Rangeland Area and Condition Rungelands, as defined by the State of California's Public Resource Code 4789, means lands on which existing vegetation, whether growing naturally or through management, is suitable for grazing or browsing of domestic livestock for at least a portion of the year. Rangelands cover a variety of ecological regions characterized by the presence of native plant communities. In these communities, management by ecological means rather than agronomic means is most prominent. Rangeland vegetation types include any natural grasslands, savannas, shrublands, deserts, wetlands, or woodlands that support a Cattle grazing in annual grassland and blue oak woodland rangelands. vegetative cover of native grasses, grass-like plants, forbs, shrubs, and naturalized species. Rangelands can also include forested land that possesses grazing resources, although these habitats are essentially transient as grazing and are often significant when tree cover has temporarily been reduced through fire or harvest. Rangelands are unique in that they are the largest resource use designation in the State. They are often used for complimentary and competing uses such as domestic livestock grazing and for wildlife habitat. From a domestic livestock grazing perspective, these lands provide low revenues and usually require low investments and management costs. However, rangelands provide many social benefits at minimum cost to nearby residents because of the their vast extent and often their proximity to metropolitan areas. The competing and complimentary uses also can mean potential problems to social assets such as maintaining open space, streams, soil, and wildlife habitats. Because of these competing uses, vast extent, and proximity to nearby metropolitan areas, management challenges include protecting, monitoring conditions, and restoring rangeland in a cost effective manner. This assessment of range area and condition is derived from two Montreal Process Criterion: Criterion 2, Maintenance of productive capacity of forest and rangelands resources and Criterion 3, Maintenance of forest and range ecosystem health and vitality. Information on these criteria is included in three distinct categories of analysis: - rangeland area; - forage production to support grazing; and - rangeland condition assessment. While this assessment of rangeland condition overlaps with other criterion (Maintenance of soil and water resources), the primary purpose is to review the significant factors that affect rangeland productivity related to forage grazing. The major topics reviewed in the context of rangeland area include measurement of both the total rangeland area and the area actually grazed, and the changing land base of rangelands. Forage production focuses on the traditional review of rangeland forage production and use of rangelands by livestock and wildlife for foraging. Rangeland condition assessment discusses traditional vegetation succession descriptions as well as modern evaluations. These include state/transition models and factors demonstrating health such as soil and water conditions, woodland expansion, and spread of exotic plants. #### Findings on rangeland area ## Rangeland extent Identifying the specific land covers most important to grazing (referred to as primary rangelands) provides a broad estimate of rangelands (see California Rangelands) and is the method used by Dr. Mel George of the University of California, Davis (George, 2002). After identification, the area is calculated (Table 1) using the most recent land cover manning information compiled by the Fire are The area of primary rangelands, excluding upland forests, covers over 57 percent of the State. most recent land cover mapping information compiled by the Fire and Resource Assessment Program (FRAP). Additionally, all primary rangelands are classified using the California Wildlife Habitat Relationship (CWHR) system (see CWHR and Methods). This method of identifying the primary rangeland area gives an estimate of the potential rangeland base, not necessarily the lands being used. In California, there are substantial areas of forest land particularly within the U.S. Forest Service (USFS) grazing allotments. Though these allotments are often used for grazing, they are not shown in the estimate because forage output is transient, often only related to areas with little tree cover following harvesting or fire. These lands are termed secondary rangeland and limited information on grazing activities and other measures related to condition are provided. Table 1. Area of primary rangeland by ownership and CWHR type (thousand acres) | Habitat type | Private | USFS | BLM | NPS | Other | Total | |----------------------------|---------|-------|--------|-------|-------|--------| | Conifer Woodland | | | | | | | | Juniper | 339 | 317 | 234 | 66 | 59 | 1,015 | | Pinyon-Juniper | 119 | 734 | 249 | 154 | 92 | 1,348 | | Total | 458 | 1,051 | 482 | 220 | 151 | 2,363 | | Hardwood Woodland | | | | | | | | Blue Oak-Foothill Pine | 754 | 39 | 121 | 17 | 49 | 979 | | Blue Oak Woodland | 2,457 | 129 | 104 | 9 | 120 | 2,819 | | Coastal Oak Woodland | 832 | 138 | 12 | 8 | 104 | 1,095 | | Eucalyptus | 9 | (L) | (L) | (L) | 1 | 11 | | Valley Foothill Riparian | 114 | 4 | 2 | 1 | 27 | 147 | | Valley Oak Woodland | 126 | 1 | 2 | (L) | 9 | 137 | | Total | 4,292 | 310 | 239 | 36 | 309 | 5,188 | | Hardwood Forest | | | | | | | | Montane Riparian | 100 | 40 | 1 | 43 | 27 | 211 | | Shrub | | | | | | | | Alpine Dwarf Shrub | 1 | 201 | (L) | 18 | (L) | 219 | | Bitterbrush | 81 | 162 | 25 | 26 | 5 | 299 | | Chamise-Redshank Chaparral | 671 | 399 | 187 | 12 | 114 | 1,383 | | Coastal Scrub | 1,175 | 218 | 74 | 28 | 235 | 1,730 | | Low Sagebrush | 19 | 151 | 48 | 1 | 11 | 230 | | Mixed Chaparral | 1,813 | 2,152 | 457 | 16 | 301 | 4,739 | | Montane Chaparral | 369 | 1,032 | 23 | 43 | 14 | 1,481 | | Sagebrush | 880 | 1,347 | 1,407 | 168 | 174 | 3,976 | | Unknown Shrub | 426 | 12 | 40 | 8 | 24 | 509 | | Total | 5,433 | 5,673 | 2,261 | 319 | 878 | 14,565 | | Grasslands | | | | | | | | Annual Grassland | 9,592 | 233 | 496 | 38 | 494 | 10,852 | | Perennial Grassland | 30 | (L) | (L) | 4 | 32 | 67 | | Total | 9,621 | 233 | 496 | 43 | 526 | 10,919 | | Desert Shrub | | | | | | | | Alkali Desert Scrub | 630 | 70 | 1,184 | 470 | 648 | 3,003 | | Desert Riparian | 15 | | 18 | 3 | 11 | 47 | | Desert Scrub | 3,348 | 126 | 8,326 | 4,136 | 3,099 | 19,036 | | Desert Succulent Shrub | 115 | | 216 | 17 | 156 | 503 | | Desert Wash | 164 | (L) | 471 | 33 | 204 | | | Total | 4,272 | 197 | 10,216 | 4,659 | 4,117 | 23,461 | | Desert Woodland | | | | | | | | Joshua Tree | 27 | 3 | 34 | 18 | 2 | 84 | | Palm Desert | (L) | | 3 | | (L) | 3 | | Total | 27 | 3 | 37 | 18 | 2 | 87 | | Wetland | | | | | | | | Wet Meadow | 145 | 69 | 11 | 20 | 23 | 268 | | Grand total | 24,350 | 7,577 | 13,743 | 5,359 | 6,034 | 57,062 | BLM – U.S. Bureau of Land Management; (L) – less than 500 acres; NPS – National Park Service; USFS – U.S. Forest Service Source: FRAP, 1999; FRAP, 2002a The area of primary rangelands is approximately 57 million acres, or nearly 57 percent of the State. This reflects the land base circa 1997. The area of secondary rangeland, the conifer and upland hardwood forestlands that provide limited forage, is shown in Table 1a Secondary Rangeland. Desert Shrub (23.5 million acres) accounts for 41 percent of the rangelands in California, although it provides a small portion of the total forage for grazing. The primary rangeland land covers include Desert Shrub accounting for 41 percent (23.5 million acres); Shrub accounting for 26 percent (14.6 million acres); Grassland accounting for 19 percent (10.9 million acres); and Hardwood Woodland accounting for 9 percent (5.2 million acres) (Figure 1). Figure 1. Percentage of primary rangeland area by land cover type Summaries of the rangeland area by county and bioregion can be found at Info and Data Center. Figure 2 shows the location of rangelands by land cover type. Figure 2. Primary rangeland in California by land cover type Source: FRAP, 2002a Other estimates of rangeland area: In addition to the FRAP estimate of rangelands, there are other estimates that use different methods, definitions, and sources of information to summarize data. One source is the National Resource Inventory (NRI) of the U.S. Department of Agriculture (USDA) Natural Resources Conservation Service (NRCS). The NRI is a sample-based survey of the nation's non-federal rural lands. NRI monitors Statewide agricultural information as well as information relating to rangeland, forest land, and other habitats. The 1997 NRI "Rangeland" area is estimated at 18.3 million acres, slightly less than the 19.4 million acre estimate made by FRAP for the comparable land base of privately owned shrub, grassland, desert and wetland rangeland cover types. For completed information, see NRI Summary Report, 1997 (NRCS, 2000). # Findings on rangeland ownership, management patterns, available rangeland and lands actually grazed Specific characteristics of the rangelands include regional ownership patterns, management or land use, the amount of rangeland area available for grazing (available rangeland), and an estimate of the area actually grazed by livestock (grazing area). These metrics help define who owns rangelands, where rangelands are located, how they are managed and what portion of all rangelands are actually available and used for grazing livestock. ### Rangeland ownership A majority of the primary rangelands are in public ownership. Forty-three percent of rangeland habitats within California are privately owned while 57 percent are publicly owned (Figure 3). This ownership pattern varies among the bioregions of the State. As shown in Table 2, a majority of private ownership exists in four bioregions (Bay/Delta, Klamath/North Coast, Central Coast, and South Coast). The largest acreage of private rangeland is found in
the Sierra and Central Coast bioregions. Figure 3. Percentage area of primary rangeland by ownership, 1997 BLM – U.S. Bureau of Land Management; NPS – National Park Service; USFS – U.S. Forest Service Source: FRAP, 1999; FRAP, 2002a Table 2. Area of primary rangelands by major ownership and bioregion (thousands of acres) | Owner | Bay/Delta | Modoc | Klamath/
North Coast | Sierra | Central Coast | South Coast | All others* | California | |--------------|-----------|-------|-------------------------|--------|---------------|-------------|-------------|------------| | BLM | 38 | 1,297 | 283 | 982 | 309 | 140 | 10,694 | 13,743 | | NPS | 58 | 54 | 18 | 162 | 15 | 18 | 5,033 | 5,359 | | Other public | 177 | 193 | 63 | 382 | 420 | 426 | 4,373 | 6,034 | | Private | 2,031 | 1,549 | 2,457 | 3,396 | 4,598 | 1,992 | 8,328 | 24,350 | | USFS | | 1,325 | 829 | 2,512 | 1,474 | 1,305 | 132 | 7,577 | | Total | 2,304 | 4,420 | 3,650 | 7,434 | 6,815 | 3,881 | 28,559 | 57,062 | BLM – U.S. Bureau of Land Management; NPS – National Park Service; USFS – U.S. Forest Service *All others includes Mojave, Colorado Desert, Sacramento Valley, and San Joaquin Valley Source: FRAP, 1999; FRAP, 2002a Ownership of rangeland types is not evenly distributed. A majority of Hardwood Woodland, Grassland, and Wetland habitats are privately owned. In contrast, a majority of Conifer Woodland, Shrub, Desert Shrub, and Desert Woodland habitats are publicly owned (Figure 4). For acreage estimates by owner and habitat type see Table 3 Primary rangeland area by land cover type and ownership. Figure 4. Percentage area of primary rangelands in public and private ownership by land cover class *Montane Hardwood Conifer CWHR type is not considered primary rangelands **Only the Wet Meadow CWHR habitat type is considered primary rangelands Source: FRAP, 1999; FRAP, 2002a ## Rangeland management patterns Sparsely Populated Working/Private/ Rural Residential 1.4 Categories of management status are portrayed by the Management Landscape map which displays the geographic distribution of land use objectives, ownership, and population density (see FRAP Maps). This management landscape can be classified into eight broad categories, five of which are particularly relevant to rangelands as illustrated in Table 3. See Population and Land Use for definition of Management Landscape classes Area Percentage Management (million area of total landscape class acres) rangeland Management emphasis Reserve 13.6 25 Consistent with these designations: wilderness, wild and scenic, national parks, national monuments. Commodity production prohibited or greatly restricted. Working/Public/ 19.8 (Sparsely Populated): lands under public administration with Sparsely management consistent with agency mandate. Commodity Populated and production allowable. Housing density less than 1 unit per 20 Rural Residential acres. (Rural Residential): Lands under public administration with management consistent with agency mandate. Incurs complexities of surrounding people and structures. Housing density of one or more units per 20 acres and less than 1 unit per acre. Working/Private/ 20.7 Lands under private ownership with management and commodity production consistent with governmental regulations. Housing 2 Lands under private ownership with management and commodity production consistent with governmental regulations but more complex due to surrounding people and structures. Housing density of one or more units per 20 acres and less than 1 unit per acre. Often readily available for conversion to more intensive uses. Table 3. Area and percentage of primary rangeland by management landscape class Source: FRAP 2002a; FRAP, 2002b density less than 1 unit per 20 acres. A majority of California's rangelands are in the Working/Sparsely Populated classification (73 percent). The balance is in the Reserve (25 percent) and Working/Private/Rural Residential (two percent) classifications (Figure 5). This suggests that rangelands predominantly fall in the category of working management landscape classes. In these classes, long-term use depends on management for commodity production (such as grazing) that ensures sustainable productivity. Figure 5. Percentage area of primary rangelands by management landscape class Source: FRAP, 2002a; FRAP, 2002b Rangeland land cover types are not evenly distributed among the different management classes. As shown in Figure 6, Grassland and Hardwood Woodland primarily occur in Working/Private classifications, which will be subject to increasing pressure from a growing population. However, Conifer Woodland and Desert land covers exist predominately in Reserve or Working/Public classes. These lands are considered to have a higher level of protection against threats to biodiversity than do land cover types predominately located in Working/Private classifications. Figure 6. Percentage area of primary rangelands by land cover class and Management Landscape class *Montane Hardwood Conifer CWHR type is not considered primary rangelands **Only the Wet Meadow CWHR habitat type is considered primary rangelands Source: FRAP, 2002a; FRAP, 2002b ## Area of primary rangelands available for grazing FRAP has estimated that there are potentially 57 million acres of primary rangeland are available for livestock grazing. However, a portion of this area is administratively excluded from grazing activities. To estimate the amount of primary 41 million of the 57 million acres of rangeland in the State are potentially available for grazing. rangeland available for grazing, termed available rangelands, FRAP uses the area of Working management classes (lands where resource use is typically allowed) and excludes land classified as Reserve management class (lands managed consistent with statutory designations such as wilderness, wild and scenic, national parks, and national monuments). The estimate of area of available rangelands is key to evaluation of rangeland sustainability, as it's used in a comparison of total annual rangeland forage production versus total annual use. Table 4 and Figure 7 show the estimate of the available rangelands to be over 41 million acres. This means that about 72 percent of the total primary rangelands in the State are available for livestock grazing. Public ownership of available rangelands totals 19.8 million acres and private ownership totals 21.9 million acres. While the portion of ownership between public and private available rangelands is similar, public lands contain large areas of Desert Shrub (53 percent of total public available rangeland). This desert type provides low levels of forage and offers limited grazing opportunities resulting in the increased potential for competition with other wildlife and concerns over sensitivity to environmental damage due to grazing. These concerns result in further dependence on the private rangelands to provide the majority of the forage needed for livestock grazing in California. Table 4. Area of available rangelands by ownership and land cover class (thousands of acres) | Habitat Type | Private | Public | Total | |-------------------|---------|--------|--------| | Conifer Woodland | 434 | 1,166 | 1,599 | | Desert Shrub | 129 | 60 | 189 | | Desert Woodland | 177 | 63 | 241 | | Hardwood Woodland | 3,944 | 613 | 4,557 | | Hardwood Forest* | 8,273 | 889 | 9,163 | | Grassland | 5,135 | 6,504 | 11,638 | | Shrub | 3,804 | 10,500 | 14,304 | | Wetland** | 25 | 9 | 34 | | Grand total | 21,920 | 19,805 | 41,725 | *Montane Hardwood Conifer CWHR type is not considered primary rangelands **Only the Wet Meadow CWHR habitat type is considered primary rangelands Source: FRAP, 1999; FRAP, 2002a Figure 7. Area of available rangelands by land cover type *Montane Hardwood Conifer CWHR type is not considered primary rangelands **Only the Wet Meadow CWHR habitat type is considered primary rangelands Source: FRAP, 2002a Estimating available rangeland area is problematic due to the following: Available rangelands estimate of 41 million acres includes areas that for various reasons (only steep canyons, areas distance from water sources) do not support grazing. Excluding these areas would decrease the total available rangelands. - Secondary rangelands, such as Conifer Forest areas, that are known to support some grazing are not included in the 41 million acre estimate of total available rangelands. Some grazing is known to occur on forested lands, and if included would increase the area of available rangelands. See Table 5a for a complete list of types by management class. - Some grazing occurs on Reserve lands, such as some federal, State and local park areas (e.g. East Bay Regional Parks District). However, the level of grazing and overall extent is minimal. If these reserved lands were included, they would increase the total area of available rangeland. ## **Grazing area** The area of land in California that actually has grazing of livestock is termed "grazing area." Field sampling conducted by the NRCS and allotment use records submitted by the USFS and U.S. Bureau of Land Management (BLM) determine the amount of grazing area. The USDA Economic Research Service (ERS) is the only federal group that measures the total land grazed across all ownerships throughout the State. See the document Major Uses of Land in the United States, 1997 (ERS, 2001). This document represents the only consistent accounting of all major land uses in the United States. More detailed estimates of federal grazing land by ownership are derived from the document Rangeland Resource Trends in the United States (Mitchell, 2000) and are summarized in Federal Grazing Land. Table 5 shows the estimate of grazing area. Table 5. Total grazing area in range and forest categories in all ownerships, 1997 (million acres) | Grassland and other pasture and range* | 22.3 | |--|------| | Forest land grazed** | 11.8 | | Total grazing area | 34.1 | *Grassland
and other non-forested pasture and range in farms plus estimates of open or non-forested grazing land not in farms **Woodland grazed in farms plus an approximation of forested grazing land not in farms Source: ERS, 2001 #### Summary and comparison of rangeland estimates The many measures of rangelands in California include definitions offered by different monitoring agencies. The definitions used in this Assessment are shown below. Table 6 displays the integration of the many sources and definitions by ownership. **Rangelands** or **primary rangelands:** the area of all rangelands, regardless of availability, with suitable vegetation for grazing livestock, excluding conifer forests and upland hardwood forests associated with conifer forests. Presents a broad estimate of rangeland area. **Available rangelands:** primary rangelands excluding those lands (Reserve management class) that legally or administratively exclude livestock grazing. **Grazing area:** an estimate of any forest and rangeland land cover type actually grazed by livestock. Table 6. Various rangeland area estimates by ownership, 1997 | | Private | Public | Total | |--------------------------------|---------|--------|-------| | Primary rangelands (FRAP)* | 24.4 | 32.7 | 57.1 | | Rangeland (NRI)** | 18.3 | *** | 18.3 | | Available rangeland (FRAP) | 21.9 | 19.8 | 41.7 | | Grazing area (ERS and RPA****) | 17.4 | 16.7 | 34.1 | ERS – Economic Research Service; FRAP – Fire and Resource Assessment Program; NRI – National Resource Inventory; RPA – The Forest and Rangeland Renewable Resources Planning Act of 1974 *Excludes conifer forest types **Excludes any hardwood or conifer forest types ***National Resources Inventory (NRI) measure some non-federal public lands but are included in private in this table ****PA (Mitchell, 2000) estimates used to derive area on public land Sources: Mitchell, 2000; FRAP, 1999; FRAP, 2002a; NRCS, 2000; ERS, 2001 #### This table suggests several findings: • When comparing grazing area (34.1 million acres) with primary rangelands (approximately 57 million acres), it appears that primary rangeland area far exceeds the land base actually grazed. This means that there are a substantial area of rangelands were grazing in not permitted and land is managed primarily for ecological values. - A large proportion of available rangelands (82 percent or 34.1 million of 41.7 million acres) are already being grazed. This results in limited opportunities for new grazing activities especially when considering the on-going decline in the available rangeland base in California. - On public lands, large areas are not available or used at minimum levels for grazing due to exclusion by administrative designations and relatively poor forage production. Approximately 17 million acres of the nearly 33 million acres of public primary rangelands are grazed (52 percent). Over half of the 17 million acres is in desert land cover types that produce little forage and are very susceptible to environmental damage due to grazing. - Private rangeland is used for grazing at a much higher level than public lands. Seventeen million of the 24 million acres of private primary rangeland is grazed (71 percent). - The ecological implications of this use suggests that private rangeland are more widely used for grazing, raising the risk of environmental concerns. Other implications are that public lands are more likely used for wildlife habitats for species not dependant on grazing, benefits of fire reduction due to grazing are likely better realized on private lands, and successional changes are more likely on public lands. #### Findings on forage production, grazing capacity and use One method to assess the productive capacity of rangelands includes comparing the amount of vegetation available for grazing (forage production) and the extent to which this vegetation is used (use). However, direct estimates of rangeland forage are not comprehensively collected, unlike counterpart measurements for forests (standing board foot volume of forests and harvest levels). This deficiency limits a direct assessment of sustainable forage production and use. California's primary rangelands available for grazing (largely comprised of Grassland) annually produce more than 30 million AUMs. Proxy methods must be used to assess forage production and use. Forage production estimates are made by estimating grazing capacity, the maximum stocking rate possible without inducing damage to vegetation or related resources, measured in animal unit months (AUMs) per acre by vegetation, ownership, and region. To measure use, FRAP uses the number of livestock (specifically beef cattle grazed on rangelands) to evaluate use from a commodity point of view (Mitchell, 2000). Estimates of forage use are derived by approximating the inventory of animals in California. However, before proceeding with proxy estimates of forage production and use, forage types of California's rangelands are reviewed. ## Forage types Forest and rangelands provide forage (browse and non-woody plants) used for grazing by livestock and game. Forage varies in its quantity by species, time of year, and other factors such as climate, soils, and topography. Cattle consume a varied diet on rangeland that may include grasses, legumes, forbs, and brush (browse). Frequently, range forage does not provide a sufficient amount or quality of feed. This lack can lead to periods of malnutrition and slower growth especially in younger cattle. At such times, owners must supplement feed or move the cattle to locations where feed is available. The major land cover types provide varying amounts of forage and include Grassland, Wetland, Hardwood Woodland and Forest, Desert Shrub, Desert Woodland, Shrub, and to a lesser extent Conifer Woodland and Forest. **Grassland:** Grassland types are the most important source of forage for California livestock. Previous analysis by FRAP in 1985 suggests that grasslands supply many times the amount of AUMs of other vegetation types. The number of AUMs produced by grasslands varies by geographic region with averages ranging from .75 to 1.5 AUMs per acre (Conner, 2003). **Wetland:** Wetland types generally include the upland riparian areas and wet meadows found within a variety of Grassland, Hardwood, and Conifer Forest types. This is a very small percentage of the rangeland area but particularly valuable from a forage production and an aquatic habitat perspective. The number of AUMs produced by wetlands varies greatly by geographic region with averages ranging from one to nine AUMs per acre. **Hardwood Woodland and Forest:** Hardwood Woodland and upland Hardwood Forest types are the second largest source of forage used for grazing. These land cover types provide grasses for early season forage. Acorns and twigs provide important late season protein when annual grasses and forbs have dried. The amount of forage produced by Hardwood land covers varies not only by region but also by density of tree cover. Research conducted by the Integrated Hardwood Range Management Program (IHRMP) shows optimum forage level is achieved with moderate hardwood canopy coverage. These types typically yield about .75 AUMs per acre. See University of California Integrated Hardwood Range Management Program. **Desert Shrub and Woodland:** While vast in area, Desert types provide very low amounts of forage. An average of 0.05 AUMs per acre are available on Desert types. For comparison, Desert land cover types can support 40 times less cattle than the Grassland type. This means that while 100 acres of Grassland could support 200 cattle for a month, 100 acres of Desert could support five cattle for a month. Typically, Desert land cover types are used only after rainfall in the winter months. **Shrub:** Shrub land cover types are also vast in area and carry relatively low amounts of forage. Forage concentrations are as low as 0.1 AUM per acre in the dense chaparral lands of southern California and as high as one AUM per acre in the more open north coast Shrub types. Included in this group are sagebrush lands that are important sources of forage in the eastern and northeastern areas of the Sierra bioregion. **Conifer Woodland:** Conifer Woodland land cover types generally consist of juniper and pinyon pine species on the east side of the Sierra bioregion. These habitats generally produce small amounts of AUMs, per acre usually less than .5 AUM per acre. **Conifer Forest:** Although not considered a primary rangeland type, some Conifer Forest land cover types provide summer forage. Since forage production has an inverse relationship to canopy cover, conifer forests such as Redwood and White Fir produce little forage, while eastern Sierra bioregion pine forests provide only about .05 AUM per acre (Lindstrand, 2003). Conifer Forest is considered a secondary range type and is not used in the estimate of total forage production. ## **Grazing Capacity estimates** Landowners rely on forage that exists on both publicly and privately owned lands and in a variety of vegetation types. Forage is measured in the form of AUMs, the amount needed to sustain one mature cow and her calf, five sheep, or six deer for a month. An AUM is approximately 800 to 1,100 pounds of dry biomass, and represents the amount of forage that can be removed annually while still maintaining productivity. FRAP has not updated or designed an information system that evaluates forage production or estimates AUM usage since the 1989 Assessment. Because forage production may not be the critical limiting factor affecting rangeland productive capacity, it is unlikely that models supporting this dynamic will be extensively developed. Many other trends, particularly the declining land base and the presence of non-native, invasive species, are likely more important factors affecting long-term sustainability of rangeland productivity. Previous assessments (CH2M HILL, 1989) have estimated
the forage production for both primary rangelands and secondary lands (Conifer Forests) producing forage. In this assessment, grazing capacity is used to estimate the sustainable level of grazing which a vegetation type can support, not the actual annual growth of range biomass. Grazing capacity is defined as a stocking rate that is possible without inducing damage to vegetation or other resources. Figure 8 and Tables 7 and 8 show annual grazing capacity by land cover types in terms of AUMs per acre. Over 14 million AUMs are produced on California's available primary rangelands. Figure 8. Average annual grazing capacity (AUM per acre) by primary rangeland cover class *Includes montane riparian CWHR, valley foothill riparian CWHR, and wet meadow CWHR Source: FRAP, 2002a; CH2M HILL, 1989 Table 7. Total annual forage production on available primary rangelands by land cover class | Land cover type | Grazing Capacity in
AUMs per acre | Area
(millions of acres) | Total AUMs
(millions) | |-------------------|--------------------------------------|-----------------------------|--------------------------| | Conifer Woodland | 0.2 | 1.6 | 0.4 | | Grassland | 0.7 | 9.2 | 6.6 | | Shrub | 0.3 | 11.6 | 3.4 | | Desert | <0.1 | 14.3 | 0.5 | | Hardwood Woodland | 0.7 | 4.6 | 3.2 | | Wetland/Riparian* | 1.8 | 0.4 | 0.8 | | Total | 0.4 | 41.7 | 14.8 | AUM – animal unit month *Includes montane riparian CWHR, valley foothill riparian CWHR, and wet meadow CWHR Source: FRAP, 2002a; CH2M HILL, 1989; Conner, 2003 Table 8. Total annual forage production on available secondary rangelands by land cover class | Land cover type | Grazing Capacity in
AUMs per acre | Area (millions of acres) | Total AUMs (millions) | |--------------------|--------------------------------------|--------------------------|-----------------------| | Conifer Forest and | | | | | Montane Hardwood | 0.04 | 19.1 | .8 | Source: FRAP, 2002a; CH2M HILL, 1989, Lindstrand, 2003 ## Forage use Forage use is estimated indirectly by evaluating the inventory of beef cattle in a particular year and then calculating the AUMs needed to support that inventory. In 1997, nearly 1.9 million head of cattle were grazed annually for some period on primary and secondary rangelands (National Agriculture Statistics Service, 2001). To estimate the amount of forage used by these animals, the Demand for forage on private lands may be increasing due to steady levels in statewide cattle inventories and a decline in grazing use on public lands. number of months used for range grazing must be estimated (see AUM Use Calculation). Using this methodology, it is estimated that over 11.8 million AUMs per year are consumed on California rangelands. For more information on the cattle inventory see the Assessment chapter Range Livestock Industry. ## Comparisons of forage use and grazing capacity Grazing capacity on available rangelands in places exceeds the amount used for grazing of domestic livestock (Figure 11). However, excess forage for grazing may not be available because of the seasonal nature of forage availability resulting in ranchers seeking additional feed sources. The current estimate of grazing capacity on rangelands available for grazing is 14.8 million AUMs. The majority of forage available for grazing exists in the Management Landscape class Working/Private/Sparsely Populated (10.8 million AUMs). Domestic livestock grazing use in all classes is estimated at 11.8 million AUMs based on the approximately two million head of cattle that periodically graze on private rangelands. This profile suggests that at a broad statewide level, rangeland productivity is being maintained and lands are currently being grazed at a sustainable level. However, specific factors raise questions on the capability of California's rangelands to sustain grazing activities at this level in the future. These concerns include a declining rangeland area, encroachment of invasive non-native species, and grazing use reductions on public lands resulting in potential increased demand for grazing on private lands. working/Private/sparsety Populated **Working/Public/Sparsety Populated *** Working/Public/Rural Residential and Working/Private/Rural Residential Source: FRAP, 2002a; CH2M HILL, 1989; National Agriculture Statistics Service, 2001; Conner, 2003 ## Findings on change in rangeland area Declining rangeland area is one of the more significant findings in this assessment. The decline in rangeland area reduces the role of private rangeland as cost effective provider of sustainable resource-based economic activity, certain wildlife habitats, and open space. The cost of acquisition and ongoing resource management is significant when the land is transferred to public ownership. The probability of conversion for residential or commercial use increases when ranching is no longer cost effective. Several estimates are made regarding change in rangeland area. Each uses different analysis methods and different definitions of rangeland resulting in estimates that are not directly comparable. However, these estimates reflect the varying degrees of change in the rangeland base and all The rangeland base has been declining throughout the 1990s by tens of thousands of acres per year. identify one clear trend: the rangeland base has been declining to some extent throughout the 1990s up to 90,000 acres per year. Summarized below and displayed in Table 9 are three different estimates of change to the rangeland base. They are unrelated and are used to frame the possible extent of land change. - FRAP, Census Housing Density Analysis, 1990 to 2000 (Pacific Forest Trust; FRAP, 2001; FRAP, 2003a); - NRI, Change in Land Use, 1982 to 1997 (NRCS, 2000); and - FRAP Land Cover Mapping and Monitoring Program (LCMMP), 1990 to 1998 (FRAP, 2002c) Complete information on these land base monitoring programs can be found at Changes in Rangeland Area. Table 9. Changes in rangeland area or vegetation reported by various monitoring methods (thousand acres) | | FRAP Census Housing Density Analysis | NRI | FRAP LCMMP | |-----------------------|---|---|---| | Period | 1990 to 2000 | 1982 to 1997 | Various 5 year periods during the 1990s | | Total area change | -587 | -624 | -422 | | Annual average change | -58 per year | -42 per year | -84 per year | | Area
includes | Weislander Map vegetation types (1940s):
eastside conifer; chaparral; coast sage; grass;
sagebrush; hardwood lands; woodland grass. | All non-federal lands with natural vegetation available and suitable for grazing of domestic livestock. Excludes forested conifer and hardwood lands. | Hardwood and Shrub lands classified by FRAP. | | Change reflects | Changes to high-density development (greater than one housing unit per acre) and low-density development (at least one housing unit per 20 acres). No other causes modeled. | Net transfer and land conversion to developed use, agricultural uses, forest land, and federal ownership. | Small to large changes in the vegetation canopy cover. Does not imply complete land conversion. | FRAP – Fire and Resource Assessment Program; LCMMP – Land Cover Mapping and Monitoring Program; NRI – National Resource Program Source: FRAP, 2001; NRCS, 2000; FRAP, 2002c; FRAP, 2003a ### Future changes in rangeland area The rangeland available for grazing is likely to experience continued reductions in the future. More permanent land conversions to housing, commercial development and agricultural and other land transfers to public ownership are all likely to reduce the land available for grazing (see sidebar). Administrative changes in BLM lands available for grazing: As noted in the 2000 Resources Planning Act Rangeland Resource Trends in the United States, over 5.4 million acres of California rangeland owned by BLM were re-classified as non-grazing between 1986 and 1996, the largest being the 1.6 million acre Mojave National Preserve created by the California Desert Protection Act. This represents an example of grazing land being administratively removed from the grazing land base. To help identify the impact of housing development on California's rangelands, FRAP has modeled the projected change in rangeland area that may be attributed to housing and commercial development. This model projects the area of new "development" high-density urbanization (housing unit density greater than one unit per acre) and low-density development (housing densities between one unit per acre and 20 units per acre) by the year 2040. As shown in Figure 12, substantial areas of rangeland are projected to have development impacts over the next 40 years, with the Sierra,, Mojave and South Coast bioregions expected to be most impacted. Table 10 shows that nearly 2.0 million acres of rangeland are projected to be developed between 2000 and 2040, with the bulk of the development likely to occur in the Grassland, Shrub, Hardwood Woodlands, and Desert Shrub land covers. Figure 12. Projected rangeland development* by bioregion, 2000-2040 450 400 Acres (thousands) 350 300 250 200 150 100 50 0 San Joaquin Valley Sacramento Valley Klamath/North Coast Colorado Desert Mojave Sierra South Coast Central Coast Area/Delta Modoc **Bioregion** *Densities of one housing unit per 20 acres or greater Source: FRAP, 2002a; FRAP, 2003b Table 10. Projected rangeland development* in California, 2000 to 2040 (thousands of acres) | Land Cover type | 2000-2010 | 2010-2040 | 2000-2040 | |-------------------|-----------|-----------|-----------| | Conifer Woodland | 6 | 11 | 17 | | Desert Shrub |
49 | 216 | 265 | | Desert Woodland | 2 | 2 | 3 | | Hardwood Forest** | 3 | 3 | 6 | | Hardwood Woodland | 147 | 316 | 463 | | Grassland | 190 | 456 | 646 | | Shrub | 165 | 348 | 514 | | Wetland*** | 1 | 2 | 3 | | Total Rangeland | 563 | 1,354 | 1,917 | *Densities of one housing unit per 20 acres or greater **Montane Hardwood Conifer CWHR type is not considered primary rangelands ***Only the Wet Meadow CWHR habitat type is considered primary rangelands Source: FRAP, 2003b Projected development of rangelands will not be evenly distributed throughout California. As shown in Figure 12, the Sierra bioregion is expected to incur the highest level of development on rangelands for 1990 to 2040. Over 600,000 acres of rangeland will potentially be affected. Complete regional statistics on projected development by land cover and CWHR habitat type can be found at Information and Data Center. Figure 13. Projected development of rangelands, 2000 to 2040 Source: FRAP, 2003b ## **Changes in Williamson Act enrollment** Another indication of the future status of the rangeland base is the trend in Williamson Act enrollment. The Williamson Act is common terminology for the special zoning designations resulting from the California Land Conservation An indication of the future status of the rangeland base is the trend in Williamson Act enrollment. Act of 1965. Under this act, private landowners may enter into contracts with local government for restricting specific parcels of land to agricultural or related open space use. In exchange, landowners are taxed on values based upon farming and open space uses. These values usually are much less than full market value of the property for other uses so the resultant tax bill is lower. See California Department of Conservation Williamson Act Program. The amount of farmland and rangeland enrolled in Williamson Act has been relatively stable during the 1990s, with increases beginning in 1998 with the passage of the Farmland Security Zone provisions (see Figure 14). However, these increases are mostly related to farmlands, not non-irrigated rangelands. The increased acreage enrollment suggest further protection of various farmlands and some rangelands from conversion to other urbanized uses in the near future. At the end of 1998, about 15.9 million acres were enrolled under Williamson Act contracts, Statewide. This amount is nearly half of California's total farm and rangeland. Of this amount, 5.46 million acres is labeled as prime land. "Prime" covers several categories of higher production capacity under the Williamson Act (GC 51201(c)) including land with a livestock capacity of at least one animal unit per acre per year. The remaining 10.24 million acres are classified as "non-prime" and usually cover rangeland, open space, and low yielding crops (California Department of Conservation (DOC), 2002). Figure 14 shows the trend in Williamson enrollment for all classifications of land (DOC, 2002). See Williamson Act enrollment for classification and county specific information. Figure 14. Statewide Williamson Act enrollment (all classifications), 1991-2001, (million acres) While the total enrollment of acres in Williamson Act has increased, the changes in enrollment have not been equally spread across bioregions and counties. When focusing on the changes in "non-prime" acreage, the classification most reflective of rangelands, several bioregions show downward trends in enrollment (Table 11). Table 11. Bioregion change in non-prime Williamson Act land enrollment, 1991-2001 (acres) | Bioregion | 1991 | 2001 | Acreage change | Percentage change | |---------------------|-----------|-----------|----------------|-------------------| | Decrease | | | | | | Mojave | 19,712 | 11,504 | -8,208 | -42 | | South Coast | 132,210 | 83,145 | -49,065 | -37 | | Bay Area/Delta | 1,134,963 | 1,077,580 | -57,383 | -5 | | Sierra | 722,685 | 710,517 | -12,168 | -2 | | Increase | | | | | | Central Coast | 2,402,082 | 2,500,991 | 98,909 | 4 | | North Coast/Klamath | 996,111 | 1,021,683 | 25,572 | 3 | | Modoc | 261,347 | 264,794 | 3,447 | 1 | | San Joaquin Valley | 2,776,098 | 2,794,443 | 18,345 | 1 | | Sacramento Valley | 1,739,533 | 1,742,628 | 3,095 | <1 | Source: DOC, 2002 Similarly, trends in enrollment vary by county. Table 12 and Figure 15 show counties with changes between 1991 and 2001 in non-prime William Act enrollment of least eight percent. As shown, counties near rapidly growing population centers are showing substantial decreases in non-prime land enrollment. Conversely, Santa Cruz and Mariposa counties have shown substantial increases in non-prime enrollment. Table 12. Counties with greater than eight percent change in non-prime Williamson Act land enrollment, 1991-2001 (acres) | County | 1991 | 2001 | Acreage
change | Percentage change | |----------------|---------|---------|-------------------|-------------------| | Decrease | | | | | | Orange | 41,230 | 11,912 | -29,318 | -71 | | San Bernardino | 9,132 | 4,790 | -4,342 | -48 | | Placer | 49,256 | 28,395 | -20,861 | -42 | | Riverside | 10,580 | 6,714 | -3,866 | -37 | | Contra Costa | 60,748 | 39,965 | -20,783 | -34 | | Sacramento | 124,220 | 89,659 | -34,561 | -28 | | Ventura | 101,824 | 78,536 | -23,288 | -23 | | San Diego | 90,980 | 71,233 | -19,747 | -22 | | El Dorado | 48,434 | 38,792 | -9,642 | -20 | | Alameda | 143,388 | 126,806 | -16,582 | -12 | | Calaveras | 133,007 | 121,005 | -12,002 | -9 | | Increase | | | | | | Santa Cruz | 8,553 | 16,511 | 7,958 | 93 | | Mariposa | 165,751 | 198,554 | 32,803 | 20 | | Shasta | 136,767 | 150,793 | 14,026 | 10 | | Monterey | 623,095 | 675,086 | 51,991 | 8 | | Napa | 46,806 | 50,532 | 3,726 | 8 | | Marin | 83,089 | 89,602 | 6,513 | 8 | | Siskiyou | 294,083 | 317,017 | 22,934 | 8 | | Glenn | 250,041 | 269,214 | 19,173 | 8 | | Fresno | 452,904 | 487,075 | 34,171 | 8 | Source: DOC, 2002b Counties with more than 8% increase in enrollment Counties with more than 8% decrease in enrollment Stable (between 8% increase or decrease in enrollment) Figure 15. County trends in non-prime Williamson Act land enrollment, 1991 to 2001 (percentage change from 1991 base year acres) Source: Compiled by FRAP from DOC, 2002 ## Summary of changes in rangeland area and use In summary, many factors are likely to affect rangeland area available for grazing such as conversion of lands to other uses and administrative withdrawals. Other factors, as discussed in the next pages, including general ecological conditions and habitat degradation due to exotic species invasion will also play a role in the forage productivity of rangeland. As a result of these factors, there eventually may be grazing use limitations. However, as discussed in Range Livestock Industry, market factors (e.g., reduced demand for red meat, price competition from foreign sources, etc.) may have a greater impact on grazing requirements than land base reductions. #### **Findings on rangeland condition** When livestock graze rangelands, physical changes and interruption of ecological processes can occur such as soil compaction, redistribution of nutrients and seed, and shift in plant composition (Menke et al., 1996). When these physical changes are within a normal range of variation, plant and animal communities and ecological processes can be maintained and grazing is likely being supported at sustainable levels. The monitoring and evaluation of these conditions and processes are fundamental to assessing rangeland "condition." Cattle grazing on Grassland land cover. To assess rangeland condition, estimations are made of the integrity of soil (soil loss and stability), water quality (hydrological function) and plant community composition (integrity of biotic community) (Pellant, 2000). These are recognized as the most important factors because they are indicative of the status of the ecological function needed for long term sustainable forage production. To present information on the status of rangeland condition, several topics and issues related to soil, water, and plant composition are reviewed as summarized below: - status and trends in rangeland soil and water quality including soil erosion, water quality management plans, and identification of rangeland waterbody impairments as defined by the California State Water Resources Control Board (SWRCB); - status and changes in plant compositions towards altered ecological states including: - hardwood woodland and grassland condition evaluations; - spread of exotic plants in California rangelands and its affect on the plant composition; - encroachment of juniper woodlands onto grasslands in the eastern Sierra Nevada and northeastern California; and - decline of quaking aspen (*Populus tremuloides*) in the Sierra Nevada as it relates to diversity in the local plant community. - technologies and range improvement methods; - institutional protocols for monitoring rangelands including discussion of current trends in state and transition models; and - existing agency-specific rangeland condition assessments including those reported for California by the USDA NRCS for non-federal rangelands and by the USFS and BLM for federal lands. #### Findings on soil and water conservation While only a portion of total precipitation falls on California rangelands almost all surface water in California passes through rangeland. In addition, two-thirds of the major reservoirs are located on rangeland. Therefore, rangeland hydrology greatly influences the quality of California's surface waters (Harper et al., 1998a). Only about 15 percent of the total precipitation falls on rangeland but almost all surface water in California passes through rangeland. The grazing activities conducted on rangelands and their effects on soil and water quality are of particular concern for maintaining hydrological function. The impacts grazing has on hydrologic conditions depends primarily on the behavior of the animal including feeding, drinking and waste
production, and traveling. Timing and the intensity of grazing also have an impact. The resultant effects of these behaviors can lead to excessive vegetation removal (over-grazing), potential erosion due to soil baring, accelerated channel bank erosion due to trampling, stream temperature increase due to removal of riparian vegetation, water pollution from direct nutrient and pathogen deposits, and habitat degradation in wet meadow areas (Harper et al., 1998b). Key issues related to water quality are cost effective management of riparian zone grazing practices. ## Rangeland erosion Much of California's rangeland is composed of annual grassland for which evaluation guidelines and procedures do not exist in USDA (NRCS) or BLM assessments. California's annual grassland sites present a unique erosion hazard since soils are frequently thin, topography steep, and precipitation often received in the form of rain rather than snow. As a result, there is the potential for certain sites to Annual Grassland sites present a unique erosion hazard since soils are frequently thin, topography steep, and precipitation often received in the form of rain rather than snow. lose much of their soil's productive potential (George et al., 1990). California erosion assessments estimate that an average yearly loss of 3l3 tons per acre occurs on one-third of the private rangelands from sheet and rill erosion. Furthermore, streambank erosion is another potential source of sediment loss on more than 9,000 miles of streambanks (Harper et al., 1998a). See the document Rangeland Watershed Program - Fact Sheet No. 1 (Harper et al., 1998a). #### Rangeland Water Quality Management Plan The SWRCB has developed a California Rangeland Water Quality Management Plan (RWQMP). This plan is in response to the increasing recognition that non-point source pollution is an impediment to the maintenance of clean water as well as to the Coastal Zone Act Reauthorization Amendments adopted in 1990. The reauthorization places additional requirements on the State to address non-point source pollution in several categories including rangeland. The RWQMP limits its scope to water quality impacts on all non-federal rangelands, pasture, and other grazed lands. Irrigated pastures, hay, other croplands, confined animal feeding operations, and nutrient management are addressed by other technical reports to the SWRCB and as part of the integrated agriculture and agriculture processing industrial sectors. See the document California Rangeland Water Quality Management Plan (California Cattlemen's Association, 1995). The primary goal of the RWQMP is to maintain and improve the quality and associated benefits of surface water as it passes through and out of rangelands in California. The plan employs a voluntary, cooperative approach to water quality management using economically and technically feasible means, and will be adopted within the SWRCB Non-point Source Management Plan. The objective of the RWQMP is to conduct management activities in a manner that will prevent sedimentation, nutrients, pathogens, and thermal pollution from exceeding prescribed standards established by the Regional Water Quality Control Boards. Approximately, 1 million acres of private rangeland currently are enrolled in these plans (Conner, 2003) Assessment and monitoring is a prominent component of the plan and takes place at the scale of the site and/or watershed. The primary components of this aspect of the plan include the following: 1) documentation of off-site uses and unplanned disturbances (fire, floods, drought, insects, freezes, etc.) that influence water quality; 2) documentation of implementation procedures, management strategies, or management practices; and 3) measurement of management practice effectiveness over time. This third component is an adaptive process that monitors management activity and recommends changes to meet desired objectives. # Total Maximum Daily Load program and water bodies with potential impairment sources related to rangeland activities Under Section 303(d) of the 1972 Clean Water Act, states, territories, and authorized tribes are required to develop a list of sub-standard waters. The waters on this list do not meet water quality standards; even after the minimum pollution control technology required by law has been installed at the point sources of pollution. The law requires that these jurisdictions establish priority rankings for water resources on the lists and develop action plans, called Total Maximum Daily Loads (TMDLs), to improve water quality (SWRCB, 2000). See the document Section 303(d) List of Water Quality Limited Segments. A TMDL is a written, quantitative assessment of water quality problems and contributing pollutant sources. It specifies the amount of a pollutant or other stressor that needs to be reduced to meet water quality standards, allocates pollution control responsibilities among pollution sources in a watershed, and provides a basis for taking actions needed to restore a waterbody. More information on forest and rangeland water quality concerns and the TMDL program can be found in the following Assessment sections: Watershed Quality and Assessment, and Legal Frameworks for California's Forest and Rangelands. As part of the TMDL program, California submits a list of waterbodies experiencing impairments to their designated beneficial use to the U.S. Environmental Protection Agency. Identification of those water bodies in which rangeland use is a partial or contributing factor to impairment is a preliminary metric relating to the relative impact that grazing activities have on water quality. Potential sources of non-point source pollution caused by grazing include sediments (physical), nutrients (chemical), and pathogens (biological), as well as thermal impacts attributable to changes in riparian conditions. Table 14, a review of the 1998 303d list of impaired waterbodies, indicates waterbodies by bioregion with some portion partially impaired by rangeland or grazing sources. For the types of pollution caused by rangeland activity, the majority are related to temperature and sediment stressors (SWRCB, 1999). See the document 1998 California 303(d) List and TMDL Priority. Table 13. Impaired waterbodies* by bioregion related to rangeland and grazing pollution sources (1998) | Bay/Delta | Klamath/North Coast | Sierra | |-----------------------|-----------------------------|-------------------------| | Estero De San Antonio | Garcia River | Eagle Lake | | Llagas Creek | Navarro River | Aurora Canyon Creek | | Americano Creek | Mattole River | Carson River, East Fork | | Estero American | Eel River, South Fork | Clark Canyon Creek | | Stemple Creek | Eel River Delta | Clearwater Creek | | Russian River | Van Duzen River | East Walker River | | Modoc | Eel River, Middle Main Fork | Goodale Creek | | Fall River | Eel River, Upper Main Fork | Green Creek | | Pit River | Tomki Creek | Hot Springs Canyon | | Panoche Creek | Redwood Creek | Indian Creek | | Central Coast | Trinity River | Mill Creek | | Los Osos Creek | Trinity River, South Fork | Pine Creek | | Salinas River | Scott River | Rough Creek | | Morro Bay | Shasta | Scedaddle Creek | | Chorro Creek | | Tuttle Creek | | Pajaro River | | Wolf Creek | ^{*}Impaired waterbodies in the South Coast bioregion (Santa Ana and San Diego Water Quality Control Board Regions) do not show specific source information. Source: SWRCB, 2000 #### Findings on plant community composition Plant community composition is the species type, structure (size and density), and diversity of vegetation on rangeland. The ability of the rangeland site to support these characteristics, resist loss of function and structure, and recover help define rangeland condition from a vegetative perspective. Great changes have occurred to rangeland plant composition since the late 1800s and man's use of resources (Menke et al., 1996). Historic changes in rangeland vegetation, primarily for the Sierra bioregion, were marked by substantial over-grazing, introduction of large fires for forage improvement and unmitigated use of livestock forage in riparian areas. Substantial changes have taken place to recover the Sierra rangelands during the last two decades, including a slow recovery of upland wet meadows and re-vegetation of riparian areas following improvements in grazing practices. #### **Hardwood rangeland condition monitoring** California's hardwood rangelands are the nearly 10 million acres of hardwood forests and woodlands that are composed primarily of oak tree species but may also contain other hardwood tree species. The annual and perennial grasses found within California's hardwood rangelands are an important source of rangeland forage for the State's livestock industry (IHRMP, 2000a). See Values for Hardwood Rangeland Stands. California's hardwood rangelands have historically been the one of the most important rangeland areas in the State and represent a large part of California's rangeland grazing capacity. These lands are generally located adjacent to the Sacramento Valley, San Joaquin Valley, and smaller coastal valleys within the Coast Range. While mapping efforts directed at California's hardwood rangelands are useful for translating vegetation condition into wildlife habitat values, they are less useful as assessment tools when measuring condition variables such as rangeland forage, Soil and water quality conditions and trends are poorly quantified across hardwood rangelands. soil, and water quality. As such, soil and water quality conditions and trends are poorly quantified across hardwood rangelands. Although these variables are generally assumed to be of great importance, there is neither the foundation to analyze current conditions nor the means to model future ones beyond sitespecific analysis. Livestock grazing has both positive and negative influences on hardwood rangeland condition. Positive influences
include reduction in moisture competition between oak seedlings and annual grass species as well as reduction in fine fuels that influence fire spread rates. Negative influences on hardwood rangelands include potential for increased soil compaction, alteration of stream hydrologic function, and direct impact on oak seedling regeneration. The University of California Integrated Hardwood Range Management Program (IHRMP) has made significant contributions toward the identification of sustainable management practices and ecological processes, specifically those affecting conditions and trends in the State's hardwood rangelands dominated by annual grass. This research The Integrated Hardwood Range Management Program has made significant contributions toward the identification of sustainable management practices and ecological processes. on the grassland component of the hardwood rangeland ecosystem centers principally on rangeland condition monitoring methodologies as well as the removal or retention of oak tree canopy and the resulting effect on forage production. This emphasis arose in response to widespread clearing or reduction of oak woodland canopy from the mid-1940s to the early 1970s as a means to enhance forage production. More recently, permanent conversion to residential development or conversion to more intensive agricultural practices has reduced rangeland extent or otherwise impacted ranch management practices. See the web site University of California Integrated Hardwood Range Management Program (2000b). Some recent findings by IHRMP on sustainable practice research include canopy management of oak for improved forage yields and appropriate methods measuring the utilization of rangelands. Canopy management of oak for improved forage yields: Oak removal has been recommended as a means to increase forage production by reducing competition for limited amounts of moisture and sunlight. Most studies on this topic have demonstrated that increased forage production is possible in rangelands dominated by blue oak (*Quercus douglasii*) if precipitation exceeded 20 inches per year and tree canopy densities exceeded 25 percent. In areas with less than 20 inches of rainfall and less than 25 percent canopy density, forage yields were greater than adjacent open grassland areas. Moderate blue oak canopy cover (25 to 60 percent) had a variable effect on forage production. Current research on this topic concludes that the benefits of oak removal generally decline within 15 years due to the loss of an organic matter source sustaining soil quality and the disruption of the nutrient cycling processes. Conversely, there has been little impact on soil quality under light to moderate grazing pressures given organic matter inputs from grazing livestock. In addition, during periods of drought, the shading provided by an oak canopy results in longer retention of soil moisture, thus maintaining green forage for a longer period into the dry season. Hardwood rangeland: annual grasslands intermixed with oak trees Appropriate methods for measuring the utilization of rangelands: The scientific debate continues regarding appropriate methods for measuring the utilization of rangelands. However, there is a consensus that the basis of sustainable grazing management is one that balances forage demand with supply. Therefore, long-term maintenance and improvement of range condition requires forage rationing because all elements of vegetation management (rest-rotation grazing, prescribed burning, and prescribed grazing) operate using schedules of forage use based on a measure of supply and demand (Pittroff et al., 2000). One measure of vegetation utilization examines residual dry matter (RDM) estimates. RDM is the dead plant material remaining from the previous growing season. Grass productivity (measured by quality and quantity) is influenced by the amount of RDM remaining on site in the autumn months and is used as a guideline to determine grazing intensity levels in annual grass dominated systems (Bartolome et al., 2002). Monitoring the amount of RDM present on a site is useful when determining sustainable forage production on hardwood (annual) rangeland. The concept underlying RDM recommendations is that if an "adequate" amount of RDM is present during the first fall rains, the soil will be protected from erosion. This scenario establishes a microenvironment supporting optimum seedling establishment and growth, and incorporating sufficient organic matter into the soil to maintain soil fertility and water holding capacity. Experience demonstrates that moderate amounts of RDM result in higher forage production the following growing season. In contrast, heavy and light amounts of RDM do not result in such positive numbers. RDM recommendations will therefore naturally vary according to geographical, precipitation, and soil considerations (Frost, 1999). Guidelines for utilizing RMD for managing annual rangelands have recently been revised, reflecting scientific data on RMD impacts (Bartolome et al., 2002). These guidelines and recent studies regarding mapping of RDM concluded that managers were better able to identify areas of heavy use and erosion potential when utilizing RDM maps. The studies also concluded that mapping RDM over the long term had additional benefits. These included both identification of grazing patterns and location of water and forage supplements, thereby expanding livestock use of the forage base. In addition, the studies provided another means of evaluating grazing system effectiveness as well as justification for adjustment of stocking rates (Harris et al., 2001). #### Condition of non-federal annual grasslands Annual grasslands provide approximately 84 percent of the forage used for domestic livestock grazing on California's forests and rangelands. This percentage includes annual grassland as well as the annual grass understory component of valley and foothill woodland, coastal scrub, and chaparral land cover types. Early assessments mandated by Congress (e.g., Renewable Resources Planning Act, and Soil and Water Resource Conservation Act) reported California's annual rangelands to be in "poor" condition. This conclusion was based on an evaluation of California's grasslands according to perennial grassland standards. In these standards, assessment criteria and methods place annual-dominated plant communities into lower condition classes. The plant succession concepts and application methods developed for perennial grassland (such as Midwestern prairies) are not sufficiently similar to the annual grassland ecosystem function to allow comparison (George et al., 1990). Identifying metrics and methodologies for assessing the health of annual grasslands is problematic because comparative data for undisturbed areas is largely absent. Furthermore, the absence of historical data along with the necessary research database needed to arrive at an accurate assessment of predisturbance annual grassland conditions compounds the problem. Annual grass species and invasive exotics so dominate the sites they occupy that conversion back to earlier conditions is unlikely, even in the absence of disturbance (George et al., 1990). #### Invasive exotic plants in California rangelands The spread or colonization of plant species outside their historic distribution is an important indicator of rangeland health and trends in productivity. Successfully established invasive exotic or non-indigenous species (species introduced into ecosystems in which they did not evolve) often expand in distribution because natural controls to the population (e.g., competition with other species or herbivory) do not exist or only occur at low levels in their new environment. Exotic species are generally associated with some form of disturbance facilitating their establishment and spread. Because they displace native species and alter ecosystem function, the occurrence of exotics in California rangelands can have significant ecological and economic consequences affecting productive rangeland management. Information on location and spread over time of specific exotic plant spread in rangelands can be found in the Assessment section Non-Native Invasive Species. The influx of weed species is one of the single most significant indicators of overall annual grassland condition. The influx of weed species is arguably one of the single most significant indicators of overall condition. Such weed species include yellow starthistle and medusahead (*Taeniatherum caput-medusae*), and their effect on the productive capacity of the land base to support livestock (N. McDougald pers. comm.). However, data is not readily available documenting effects and trends on productive capacity at a regional scale. This is mainly due to the highly variable influence of rainfall on annual plant productivity and the grazing schedule of individual ranch operations. Starthistle, for example, has significant and widespread negative effects on both the water availability in the soil profile and the biological diversity of rangeland ecosystems. However, depending on the time of year, starthistle can provide suitable forage for cattle, sheep, and goats. Protein levels at the rosette and bolting stages of the plant's life history can be 8 percent and 17 percent, respectively, comparing favorably with alfalfa (Thomsen, 2001). #### Exotic plants of concern on California's rangeland The introduction of cheatgrass (*Bromus tectorum*) in the 1800s and subsequent expansion as a dominant understory plant in much of the sagebrush steppe within California and the Great Basin, has reduced the perennial grass component of that plant community and markedly altered the influence of fire on shrub species. This introduced annual out-competes native perennial grasses and provides the fine fuel necessary to carry fire during dry summer months to the detriment of fire intolerant shrub species such as sagebrush
(*Artemisia sp.*) and bitterbrush (*Purshia tridentata*). Annual grasses are also less effective at soil protection than perennials, which contribute to increased levels of soil erosion during summer storms (BLM, 1998). Several species of knapweeds and starthistles dominate (or have the potential to dominate) many of the land covers within California's rangelands. Species within this genus are considered harmful to rangelands because they occupy sites in relatively good condition, increase soil erodibility, and negatively affect forage and wildlife habitat value (Mitchell, 2000). Yellow Several species of knapweeds and starthistles dominate (or have the potential to dominate) many of the land covers within California's rangelands. starthistle (*Centaurea solstitialis*) is perhaps the best-known example of the genus in California. This species has increased its range in California from one million acres in 1978 to over ten million acres currently (BLM, 1998) and has had a marked effect on local economies (DiTomaso, 2000). See the document Yellow Starthistle Information for more information. Although the species provides some forage value at certain times of the year, it is an effective competitor for available soil moisture, a situation that negatively affects native rangeland plant species and biological diversity. Other species such as purple starthistle (*Centaurea calcitrapa*) and spotted knapweed (*Centaurea maculosa*) are also significant invaders and have the potential to occupy large areas of California rangeland. Medusahead (*Taeniatherum asperum*) is a serious threat to rangelands with sparse native plant communities and disturbed areas. This species is an effective competitor against native grasses and forbs and can reach densities of 1000 to 2000 plants per square meter once established. This plant, given its high silica content, is unpalatable to livestock and native wildlife except in the early spring. After dropping their seeds, the plants persist as a dense layer of litter that hinders germination of native species, ties up nutrients, and contributes to fire risk and the rate of fire spread in the summer (Kan and Pollak, 2000). See the document Ecology and Management of Medusahead. A number of non-native species are prodigious water users and extensive stands of these species reduce water quality and quantity, alter stream hydrology, lower soil water profiles, and displace native riparian plant species. Tamarisk (*Tamarix sp.*) is widely distributed throughout the Mojave and Colorado deserts, Owens Valley, central and south coasts, and the San Joaquin Valley. This rapidly growing shrub/small tree, when occurring in dense stands reduces stream channel width, and given its high evapotranspiration rate, can lower the water table in riparian areas. Soil salinities are also increased near this plant, which serves to inhibit the germination and growth of native riparian species (Lovich, 2000). Giant reed (*Arundo donax*) is a perennial grass that grows to 30 feet in height. The species is found in central and southern California river valleys and is increasing in the north coast region. The plant establishes itself via rhizomes or plant fragments carried by moving water. The giant reed is also capable of rapidly expanding beyond the limits of riparian vegetation. It displaces native species by shading and dominating use of available soil moisture. When found in large stands, the species alters hydrological regimes and reduces the availability of groundwater by transpiring large amounts of water from semiarid aquifers (Dudley, 2000). See the document Team Arundo del Norte (California Environmental Resources Evaluation System, 2002). Tall whitetop or perennial pepperwood (Lepidium latifolium) is a substantial and increasing rangeland problem. Originally a weed associated with irrigated agricultural lands, it has moved into rangelands throughout California, particularly in the northeastern portion of the state. The plant thrives in wet areas and out competes native species use for grazing and wildlife habitat. Future patterns of exotic species infestation and range expansion are dependent on the rate of new species introduction and establishment, containment success for existing species, and the rate of recovery on lands already occupied by the exotic species. Given both natural and human induced levels of disturbance, it is likely that exotic plant species will continue to be introduced into rangelands suitable for their establishment and/or expansion (Mitchell, 2000). #### Management of rangeland plant communities dominated by exotic species New approaches are needed to manage communities dominated by exotic plant species in order to prevent continued decline of certain native species. For example, introduced plants have extensively altered biological communities in the San Joaquin Valley to the detriment of wildlife and plant species adapted to the open understories of the original desert scrubland. Germano et al. (2001) used state and transition modeling to examine the transition of the original saltbush shrubland of the San Joaquin Valley to the non-native annual grassland that is now dominant. Non-native grasslands in the San Joaquin Valley appear resistant to disturbances and resilient in their ability to maintain a dominant position in the plant community. They concluded that management actions using livestock grazing were necessary on at least an interim basis in order to reduce grass cover and maintain populations of a number of endemic vertebrate species. Without management action, these non-native grasslands will persist, even if the original state was a stable desert scrubland. However, current understandings regarding the habitat requirements of species of concern make the removal of exotic species through the large-scale application of certain management choices (e.g., prescribed burning, chemical or mechanical control, removal of all disturbance) an economic, energetic, and ecological impossibility. Prevention, public and employee education, and timely control of newly discovered or small exotic plant infestations are considered effective and economical first steps. The process and urgency to control exotic plants is synonymous with fire management techniques. The strategies of prevention, public education, detection, and rapid control effort are common to both exotic plant and wildland fire control. However, ecological impacts differ. Impacts from exotic plants are usually long-term and permanent (BLM, 1998) while the result of wildland fires is temporary in nature. See the document Partners Against Weeds: An Action Plan for the BLM. #### Conifer Woodland expansion into grasslands Native woody plants have significantly increased in abundance on a number of arid and semiarid grassland steppes and savannas over the past century. They are now found well beyond historic distributions. Change in area of these woodland types, the potential for increased soil erosion associated with land cover change, and the influence on biological diversity and rangeland productivity are useful indicators of rangeland health and sustainability (Mitchell, 2000). The causes of woodland expansion are both complex and interactive. A number of climatic and human-caused disturbance factors have been attributed to the increase in acreage and canopy cover. These factors include the effects of fire exclusion, overgrazing of livestock, and moister climatic conditions during the last 100 years favoring tree establishment and growth (Miller and Rose, 1999). Portions of California rangelands have not escaped the range expansion of woodland species such as western juniper (*Juniperus occidentalis*), Utah juniper (*Juniperus osteosperma*), and single-leaf pinyon pine (*Pinus monophylla*). These expansions in the eastern and northeastern portions of the State are the result of broad scale change in ecological conditions and land use. Woodlands dominated by western juniper occur on the Modoc Plateau of northeastern California. Pinyon-juniper woodlands are found on the east side of the Sierra Nevada, south of Kern County. The distribution of each of these woodland types has greatly increased since the late 1800s. It is likely that prior to grazing and fire exclusion efforts much of the pinyon-juniper and juniper woodlands of the Great Basin existed as savannah in which trees were restricted to areas (e.g., rocky outcrops) with limited understory fuel (West, 1984; Miller et al., 1995). In other areas, perennial grasses historically provided the fine fuel necessary to carry fire at intensities that removed young-age class trees (trees less than 50 years old are particularly susceptible) from the grassland community. Beginning in the mid-1800s, livestock grazing on available Native woody plants have significantly increased in abundance, affecting soil erosion and influencing biodiversity. perennial grasses removed or broke the continuity of these fine fuels resulting in decreases in both fire size and intensity. Similarly, reduction in Native American populations actively using fire as a management tool also influenced fire frequency. Fire suppression policies have also facilitated juniper encroachment by diminishing the influence of fire on woodland extent (Miller et al., 1995; BLM, 1998). The understory of juniper woodlands prior to grazing and fire exclusion effects was likely similar to that of the adjoining sagebrush steppe (West, 1988). As juniper density and canopy cover increased over the last 120 years, the diversity of plant species and density of cover in the understory has decreased. Although it is of low vigor and cover, cheatgrass is now the dominant understory grass species. Given their extensive root systems, capability for shading, and the presence of chemicals within their leaves inhibiting seed germination, junipers have a competitive advantage over other plant species (BLM, 1998). Dense juniper stands are
therefore generally devoid of sufficient ground cover to prevent soil erosion and loss. In addition, the lack of understory vegetation makes these sites unsuitable as rangeland supporting domestic livestock and undesirable as wildlife habitat. Soil erosion rates in juniper and pinion-juniper woodlands generally exceed those of the surrounding sagebrush steppe plant community (Evans, 1988; BLM, 1998), and in one Colorado study, pinyon-juniper exhibited erosion rate increases of 400 percent during the last century (Carrara and Carroll, 1979). Correlating soil loss to a decrease in site productivity is a difficult task in arid and semi-arid environments. Rates of soil formation are slow and information on past land uses, variability in rainfall pattern, and erosional history of a site, which influence recent soil loss rates, are generally not available. Nevertheless, soil represents a principal source of nutrients with concentrations in the humus and litter layers (Doescher et al., 1987) that are vulnerable to wind and water erosion, and management influences. Soil losses exceeding a few millimeters can result in a disproportionate loss of nutrients and ultimately a reduction in site productivity (DeBano, 1991 fide Baker et al., 1995). ## **Declining aspen stands** Quaking aspen (*Populus tremuloides*) stands have long been recognized for their forage, wildlife habitat, and aesthetic value. Aspen is found as a relatively minor component of the vegetation in the Sierra Nevada growing as scattered groves along riparian zones and on transitional areas between coniferous forests and mountain meadows (Mueggler, 1985). However, these stands provide a variety of values disproportionate to their acreage in the forest and rangeland landscape. These values include livestock forage, wildlife habitat, water yield, esthetics, recreation opportunity, and landscape diversity. Aspen provide livestock forage, wildlife habitat, water yield, esthetics, recreation opportunity, and landscape diversity. Aspen dominated sites are also high in biological diversity and marked changes in flora and fauna result when these areas convert to coniferous forest or shrub dominated habitats. Aspen stands in California support 154 terrestrial vertebrate species (CWHR version 7.0), and these stands are an important component of structural diversity on landscapes otherwise dominated by coniferous forest or shrubland. Aspen abundance in the western United States has declined dramatically over the past century, given livestock grazing and fire control practices, as well as wildlife use. A review of aspen data collected by the USFS Forest Inventory and Analysis program suggests that aspen acreage in the western United States has declined by approximately 60 percent since European settlement began (Mitchell, 2000). As fire frequency intervals lengthen, aspen is more likely to disappear from the landscape. Aspen regenerates principally through vegetative means (suckering) and with the absence of fire related disturbance is a less efficient competitor than conifer and shrub/grass species. Overuse of aspen stands by livestock combined with the presence of browsing wildlife species also compound the problem of aspen regeneration. Livestock and wildlife remove fine fuels, graze on young aspen trees, and break sprouts to gain access to terminal buds (DeByle, 1985). Mitchell (2000) considers it unlikely that the rate of aspen decline can be reversed, given declining public support for applicable silvicultural techniques such as clear cutting, the cost of prescribed fire, and the continuing effects of livestock and wildlife grazing. In contrast to the Rocky Mountain and Intermountain West, there have been few studies done to assess the status of aspen in the Sierra Nevada. However, Rich et al. (2001) conducted aspen stand condition inventories on the Stanislaus, El Dorado, and Lassen national forests. Their results indicate that the majority of aspen stands examined are subject to the same factors implicated in the decline of aspen in the Rocky Mountains and Intermountain West. Aspen stands that were subject to conifer removal or prescribed fire treatments were largely restored. For those sites that were not successfully regenerated, soil moisture regime changes and livestock browsing were considered most influential on success. The Eldorado National Forest is undertaking an extensive effort to inventory aspen communities and develop baseline-monitoring data to assess change in aspen conditions over time. Of 230 aspen stands examined, 64 percent were classified as having moderate (greater than 25 percent of stand effected) to total conifer encroachment. Sixty-six stands (29 percent) were categorized as even aged being composed of mature trees with a minimum amount of stem suckering present. Of these 66 stands, 41 had moderate to total conifer encroachment. There are a number of indications that cattle grazing can have an extensive effect on aspen suckering and health of the stands (Burton, 2000). Decline in the acreage and quality of early successional plant communities used by livestock and deer over the last 50 years has likely intensified the competitive interaction of these two species in preferred habitats (Loft et al., 1998). In the absence of livestock, aspen was the most highly preferred habitat for Sierra Nevada mule deer (Loft and Menke, 1988). Similarly, many aspen stands have declined in extent or distribution in northeastern California (Dale, 1996). Decades of season-long grazing access by domestic livestock and changes in fire frequency are also considered the principal causative variables in this region. Aspen stands in these areas generally appear as remnant trees in meadows with sparse or absent regeneration or as mature stands being overgrown by conifers. Few stands show full crowns with a range of age classes for future recruitment (Dale, 1996). #### Findings on technological improvements and rangeland management methods Improving rangeland productive capacity depends to a large degree on improvements in ecological condition more than improvements in technology because abiotic factors (precipitation, climate, soil) especially in annual grass dominated types, largely determine the productivity of the Improving rangeland productive capacity depends on improvements in ecological condition more so than improvements in technology. land (Heady and Child fide Mitchell, 2000). Ecological improvements critical to range improvements and manifested by range management techniques, include those that mimic natural events, maintain hydrological function and water quality, and control exotic, invasive plants. # **Technological advancement** Bioengineered plants are one technological improvement that holds promise. Aspects of the technology relative to range foraging include biological control of exotic, invasive weeds and improvement of the metabolic efficiency of domestic livestock (Persely, 1990 fide Mitchel, 2000a). However, the application of bioengineering technology has focused on high yield applications (crops) and not on marginally economic forage plants associated with rangelands (Hazell and Ranasamy, 1991 fide Mitchell, 2000). # Management practices to promote rangeland health Ranchers, extension experts, and the USFS are now utilizing several range management techniques designed to promote rangeland health. These include de-emphasizing continuous, season-long grazing and increasing grazing systems such as deferred rotation, early season or late season systems and limited use of riparian habitats (USFS, 2001). Some of the recommended standards used to judge grazing strategies and to maintain healthy rangeland conditions are summarized in the Sierra Nevada Forest Plan Amendment (USFS, 2001): - limit livestock use to no more that 30 to 50 percent of the grass and forbs during grazing periods; - limit livestock use to no more than 20 percent of riparian vegetation; - limit stubble heights and stream bank trampling to maintain cover and capture sediment to support the rebuilding of streambanks; - minimize streambank disturbance (e.g., trampling) to less than 20 percent; - de-emphasize intensive grazing systems in favor of limited systems such as rest /rotation and deferred systems; and - identify rangeland readiness for grazing purposes based on current rainfall and visible plant condition. **Contemporary range management techniques:** The California Cattlemen's Association has documented several case examples of contemporary grazing practices that help promote ecological conditions in their publication, "Grazing for Change: Range and Watershed Management Success Stories in California." See the document Grazing for Change. The goals of many of these examples include the following: - promote sustainable use of natural rangeland condition while operating economically viable grazing operations; - promote the re-establishment of native species and ecosystems; - improve riparian systems by promoting habitat for key aquatic species (through debris introduction or exclusion) minimizing erosion hazard problems, and increasing water holding capacity; - maintain a viable range operation that maintains the multiple values of rangelands; - increase plant diversity supporting wildlife; - maintain rare plants; and - control noxious weeds. These objectives have been implemented by certain management innovations and tools including the following: - limit exotic and invasive species, restore native species, create even litter coverage, and reduce cattle trail impacts by using high intensity, short rotation grazing; - provide off stream water sources by using gravity systems and solar powered pumps, and establish well and water troughs away from riparian areas; - remove dominant, native species, such as western juniper, encroaching upon riparian areas in order to promote grass and shrub introduction; - promote plant regeneration through methods such as rest and
rotation grazing; - stabilize stream scour and reduce erosion through the use of riprap, weirs, and grade stabilization structures; - reduce the effects of manure on water quality by providing sloping areas away from stream courses and using natural filters to stop runoff; - reduce hoof impact by constructing riprap in water areas; - · reforest riparian areas to increase water holding capacity; - locate feeding racks and corral areas away from streams; - isolate riparian areas using enclosure fences; - stabilization and engineering of roads; - incorporate prescribed fire to reduce pasture weeds; and - monitor rangelands intensively using condition assessment "rules of thumb" (e.g., minimum stubble height) and photo plot comparisons. ### Findings on agency specific rangeland assessments Many empirical measurement methods are well documented to evaluate site-specific rangeland conditions. These methods usually include some physical descriptions of the site and an evaluation of vegetation characteristics and soil exposure (indicators). Rangeland evaluations have traditionally used measures of similarity and trend. This concept is based on the premise that vegetation succession proceeds in a more or less orderly and linear fashion. Similarity is frequently expressed as an index of where the current plant community is in relation to the historic climax plant community (Potential Natural Community (PNC)). Examples are early, mid, and late successional stages and are used to categorize the quantity and cover provided by characteristic species relative to the potential of the site. In other words, a rangeland site categorized as an early successional stage may be either an excellent or poor example of an early successional stage when considering plant community species composition and productivity and the categorization in and of itself does not suggest a degraded rangeland condition. Indeed, the PNC may well not be the most productive or desirable rangeland condition. Trend information also provides an important component of the condition evaluation and is an expression of the direction of change in the current plant community relative to PNC. It addresses the question of whether or not change in species composition of the current plant community and associated soils are moving toward or away from PNC or, depending on management objectives, some other desired plant community. The vigor and reproduction of both desirable and undesirable plant species and soil condition are key in determining trend (e.g., improving, static, or decreasing) and correctness of current grazing practices. # Non-federal rangeland assessments The basic source of information on the condition of non-federal rangelands in California is the 1982 NRI published by the USDA Soil Conservation Service, now the NRCS. However, trends cannot be assessed because data was not collected in California during 1992. The 1982 NRI evaluated range condition based on traditional condition and trend methodologies where species composition, estimated by biomass, is compared to a typical "climax" PNC plant community. Of the approximately 17 million acres of non-federal rangeland in California in 1982, 11 million acres were annual grasslands and more than five million acres were on sites for which no condition guides had been written. Of the 1.6 million acres that were surveyed in 1982, the majority (60 percent) of non-federal lands were in fair to poor condition (Mitchell, 2000) when evaluated against biomass level of the climax, steady state PNC. The general lack of comprehensive rangeland condition assessment information on private rangelands is a highlighted finding requiring attention in the future. # Condition of federal rangelands # U.S. Bureau of Land Management The U.S. Bureau of Land Management (BLM) inventories its rangelands and classifies them according to four ecological status categories: PNC (Kuchler, 1964), Late seral, Mid seral, and Early seral. These categories express percentage of similarity between the present vegetation and the PNC as follows: PNC = 76 to 100 percent; Late seral = 51 to 75 percent; Mid seral = 26 to 50 percent; and Early seral = zero to 25 percent (Table 14) (BLM, 1997 fide Mitchell, 2000). Most BLM lands (74 percent) have been classified as either Late seral or Mid seral and have slightly declining trends of total area in these condition categories. Table 14. Rangeland ecological condition status categories for BLM land expressed as a percentage of similarity of potential natural community species structure based on biomass, 1986-2001 | Lands | PNC | Late Seral | Mid Seral | Early Seral | |-------|-----|------------|-----------|-------------| | 1986 | 1 | 44 | 43 | 10 | | 1996 | 3 | 40 | 37 | 15 | | 2001 | 2 | 38 | 38 | 16 | PNC - potential natural community Excludes unclassified lands Source: Mitchell, 2000 BLM rangeland condition trends are predominately static or improving (Figure 16). Figure 16. BLM California rangeland trends, apparent and monitored, 2001 Source: Willoughby, 2002 The majority of BLM rangelands meet existing standards of rangeland health (Figure 17). Figure 17. Distribution of BLM California rangeland by standards of rangeland health, 1998-2001 Category of rangeland health Source: Willoughby, 2002 #### **U.S. Forest Service** The U.S. Forest Service (USFS) currently does not publish summaries of range condition. Rather, agency personnel use the following descriptions to characterize areas of upland and riparian rangeland vegetation found in grazing allotments: - meet established Forest Plan Management Objectives (FPMOs); - progressing toward established FPMOs; and - neither meet nor are progressing toward established FPMOs. Categorizing rangeland health in terms of FPMOs can be problematic since most national forests operate under plans approved in the 1980s, and elements from these plans that correspond to rangeland condition do not compare well with trend indicators considered relevant by today's standards (Mitchell, 2000). While 68 percent of surveyed U.S. Forest Service range allotments meet Forest Plan Management Objectives, there has been little change in this percentage over recent years. Approximately 50 percent of the total range area had either verified or estimated condition assessments. Of this area (3.6 million acres), approximately 68 percent meet FPMO, 27 percent are moving towards the objectives, and 5 percent do not meet FPMO (Table 15). From 1995 through 1997, California upland rangelands administered by the USFS showed little change in the number of acres that satisfy FPMO. The USFS suggests that this may be due to the low level of funding for vegetation and grazing management programs supporting National Forest System rangelands in recent years. Funding throughout the 1990s was just sufficient to cover administrative costs for grazing programs. In general, the only funds used by the USFS for on-site rangeland improvements were those collected from grazing fees (Mitchell, 2000). Table 15. Area of upland range vegetation within grazing allotments on National Forest System lands in relation to FPMO, Pacific Southwest Region, California (thousands of acres) | | 1995 | 1996 | 1997 | |---|--------------|-------------|-------------| | Land category | | | | | Total range vegetation | 7,055 | 6,775 | 7,121 | | Having range vegetation management objectives | 7,055 | 6,760 | 7,106 | | Monitored during current year | 1,806 | 1,784 | 1,626 | | Condition assessment category | | | | | Verified meeting FPMO | 809 | 855 | 841 | | Estimated meeting FPMO | 1,682 | 1,641 | 1,650 | | Total | 2,491 (67%) | 2,496 (67%) | 2,491 (68%) | | Verified moving toward FPMO | 250 | 261 | 243 | | Estimated moving toward FPMO | 786 | 788 | 737 | | Total | 1, 036 (28%) | 1,049 (28%) | 980 (27%) | | Verified not meeting or moving toward FPMO | 28 | 27 | 28 | | Estimated not meeting or moving toward FPMO | 178 | 178 | 139 | | Total | 206 (5%) | 205 (5%) | 167 (5%) | | Undetermined status | 3,322 | 3,025 | 3,483 | Source: Mitchell, 2000 ### Riparian areas Both the BLM and the USFS in California have focused on the condition of rangeland riparian areas. In March 1996, the USFS and BLM, in cooperation with the NRCS (formerly Soil Conservation Service), initiated a joint strategy to speed cooperative riparian restoration and management. The approach reflected the notion that restoration and management is best addressed at the watershed level and should involve all Over one-third of the riparian areas measured on U.S. Bureau of Land Management lands in California show their natural function to be either at risk or not functioning. landowners. To spearhead the effort, a National Riparian Service Team was formed. The team's purpose was to act as a catalyst, providing training and technology transfer, consulting and advisory services, and program review related to riparian restoration. The Proper Functioning Condition (PFC) assessment was selected as a foundational tool helping people of diverse backgrounds focus on the natural function of riparian/wetland areas rather than benefits received from these habitats (such as recreation, forage, etc.). In order to assess whether or not a riparian/wetland area is properly functioning, this method relied on a qualitative checklist (supported by quantitative sampling) when evaluating vegetation, landform, and hydrological conditions. The on-the-ground condition, or PFC, refers to how well the physical processes are functioning. The PFC assessment is designed to determine four defined states: PFC, Functional-at-Risk, Nonfunctional, and Unknown. PFC defines a state of resiliency that allows a riparian/wetland area to hold together during moderately high flow events, thus sustaining that system's ability to produce both physical and biological values. A riparian/wetland is classified as PFC when adequate vegetation, land form, and/or large woody
debris is present to support the following processes: 1) dissipate energy, 2) filter sediment, 3) develop root mass for erosion prevention, and 4) create pool or other habitat features supporting biodiversity. PFC does not automatically indicate a desired (future) condition but is always a prerequisite to achieving a desired condition (Mitchell, 2000). In 1997, 61 percent of BLM riparian areas in California were classified as PFC (Table 16). Table 16. Status of riparian areas on California BLM lands using the PFC assessment, 1997 | PFC | | Functioning-at-Risk | | Nonfunctional | | |-------|---------|---------------------|---------|---------------|---------| | Miles | percent | Miles | percent | Miles | percent | | 1750 | 61 | 1023 | 36 | 87 | 3 | PFC - Proper Functioning Condition Source: Mitchell, 2000; Barrett et al., 1995 Information on riparian area condition status is not summarized specifically for USFS lands in California. However, assessment results for all Pacific Coast states show that about 10 percent is neither meeting nor moving towards FPMOs (Mitchell, 2000). # Findings on condition assessment methodologies In recent years there has been significant conceptual advancement in how rangeland condition and health is best measured and assessed. Applied ecological disciplines, such as forest and rangeland management, are organized around ecological process models that predict the consequences of natural disturbances and/or management activities. In California's range ecosystems, particularly in semi-arid environments, the abiotic environment often dominates and masks interactions and effects of the biotic elements Most of California's rangelands exhibit strongly seasonal and irregular rainfall patterns that drive germination, floristic composition and forage biomass accumulation. This dominance of the biotic by the abiotic reduces opportunities for application of the traditional succession model to predict range dynamics. Single Abiotic environmental factors (e.g., soil type and rainfall) and single disturbance events due to weather, fire, and grazing, often dominate resultant range conditions. disturbance events due to weather, fire, grazing, or management, or combinations of such events can change rangelands in ways that are not consistent with the traditional range succession model. Model failure hinders not only the research and predictive capability of range science but also progress toward sustainable management. When substantial reductions in stocking rates fail to produce the results announced by the theory, the most common management response is to reject any further scientific advice. Similarly, when rangeland are rated in poor condition because they are dominated by exotic species, the public wrongly assumes that they are continuing to deteriorate and that further reduction or removal of livestock will improve the situation. Traditional indicators of rangeland condition and health, as described above, have dealt with descriptions of rangeland vegetation successional stage. Westoby et al. (1989) proposed state and transition models as an alternative to the traditional range successional stage management model. State and transition models provide a framework to abstract and summarize knowledge about range dynamics and are a promising way to synthesize our understanding of many of California's plant communities. However, a functional approach is needed for models to be of practical use. Because State and transition models recognize that ecosystems can have multiple stable states allowing combinations of plant species to fluctuate over time, and focus on ecosystem function rather than plant community. they are more realistic and better able to describe ecosystem dynamics and management interactions, state and transition models have the potential to improve communication between scientists, planners, land managers and the public. Unlike the range succession model, state and transition models do not require specific assumptions except for the idea that ecosystems can have multiple stable states. For example, a given rangeland could be described with a greater or a lesser number of states and transitions, depending on the type and goals of management and on the amount of existing knowledge. The transitions between states may be caused by natural disturbances (e.g., weather, fire, herbivory) or by management actions (e.g., grazing, burning, wood harvest, elimination or introduction of plant species, fertilization). Very often, a particular combination of both types of causes is needed to trigger a transition. Transitions may occur rapidly (fire) or over a period of many years (woody plant recruitment). However, in either case, the rangeland vegetation has crossed a threshold and cannot persist halfway through a transition. For complete information on state and transition rangeland assessment models, see Rangeland Assessment Models. These changes are demonstrated by the invasion of non-native plants, the encroachment of juniper woodlands into grasslands, and the decline in aspen stands. Bioregional planning, assessment, and monitoring of natural resources are improved with a prediction of vegetation spatial pattern at the landscape scale. Understanding vegetation factors and processes is a prerequisite to predict future patterns of vegetation in landscapes. Toward that end, there is renewed interest in implementing models of vegetation dynamics to assess the effect of human activities on ecosystems and help manage landscapes. Scientists and land managers increasingly use these concepts as a foundation for the development of models of vegetation dynamics that incorporate multiple successional pathways, steady states, thresholds of change, and discontinuous and irreversible transitions (Laycock, 1991; Plant et al., 1999). In 1994, the Committee on Rangeland Classification proposed that non-equilibrium, state and transition models of succession that focus on ecosystem function rather than plant community composition form the basis for assessing rangeland condition. Principal assessment criteria suggested by the Committee include soil stability and watershed function, nutrient cycling and energy flow, and recovery mechanisms. Similarly, the Society for Range Management defined sustainability in terms of the maintenance of soil productivity. Soil loss must not reduce the productive potential for a site (Task Group on Unity in Concepts and Terminology, 1995). Although progress is being made, the scientific advances that support state and transition modeling have not been incorporated into national data sets of rangeland condition. Nor are these data sets standardized to allow comparison of conditions across land and resource management agencies (Mitchell, 2000). # **Glossary** abiotic: Refers to nonliving objects, substances or processes. **allotment:** An area designated for the use of a prescribed number of livestock. **animal unit month:** The amount of forage needed by an "animal unit" (AU) grazing for one month. The animal unit in turn is defined as one mature 1,000-pound cow and calf. **annual:** Living or growing for only one year or season. AUM: See animal unit month. **biotic:** Having to do with living things. Something that is caused by or produced by living things. Having to do with the biological aspects of an environment (as opposed to geological, etc. aspect). BLM: U.S. Bureau of Land Management. **browse:** To feed on leaves, young shoots, and other vegetation. California Wildlife Habitat Relationship: California Wildlife Habitat Relationship is a state-of-the-art classification system for California's wildlife. CWHR contains life history, management, and habitat relationships information on 675 species of amphibians, reptiles, birds, and mammals known to occur in the State. CWHR products are available for purchase by anyone interested in understanding, conserving, and managing California's wildlife. **carrying capacity:** The maximum population of a given organism that a particular environment or habitat can sustain; implies continuing yield without environmental damage. The carrying capacity changes over time according to the abundance of predators and resources (food and habitat). **CDCA:** California Desert Conservation Area. **CWHR:** See California Wildlife Habitat Relationship. **deferred system:** A grazing management practice where there is a discontinuousness of the grazing by livestock on an area for a specified period of time during the growing season. **development:** A human settlement pattern having a density of more than one housing unit per 20 acres. early range condition: Forage conditions during the early season grazing period. early season system: A livestock grazing regime where livestock are grazed in late winter to the spring season. **EPA:** U.S. Environmental Protection Agency. **ERS:** Economic Research Service. evapotranspiration: Loss of water by evaporation from the soil and transpiration from plants. **evenaged:** A forest stand or forest type in which relatively small (10-20 year) age differences exist between individual trees. Evenaged stands are often the result of fire, or a harvesting method such as clearcutting or the shelterwood method. **exclosure:** An area of land enclosed by a barrier, such as a fence, to protect vegetation and prevent grazing by animals. **exotic plant:** An introduced plant (not native to the United States) that has the potential to disrupt or change the plant or animal species composition of a native plant ecosystem. exotics: See exotic plant. **fire return interval:** A fire record based estimate of the number of years required to burn most or all of the area under consideration, usually based on individual points or small area records of fire occurrence over discrete periods of time. FRI is consequently often used when conducting fire history studies from fire scar records on trees. **FLMMP:** Farmland Mapping and Monitoring
Program. **forage:** All browse and herbage that is available and acceptable to grazing animals. The Forest and Rangeland Renewable Resources Planning Act of 1974: Requires the Secretary of Agriculture to conduct an assessment of the nation's renewable resources every 10 years. The original act had four requirements for the Assessment: (1) an analysis of present and anticipated uses, demand for and supply of the renewable resources, with consideration of the international resource situation, and an emphasis of pertinent supply and demand and price relationship trends; (2) an inventory of present and potential renewable resources, and an evaluation of opportunities for improving their yield of tangible and intangible services; (3) a description of Forest Service programs and responsibilities; and (4) a discussion of important policy considerations, laws, regulations, and other factors expected to influence and affect significantly the use, ownership, and management of forest, range, and other associated lands. **Forest Plan Management Objective:** Long-term direction as legally mandated by U.S. Forest Service land management plans. **FPMO:** See Forest Plan Management Objective. **FRAP:** Fire and Resource Assessment Program. FWS: U.S. Fish and Wildlife Service. **grazed forest:** Lands used for grazing livestock with at least 10 percent tree cover. **grazing capacity:** Maximum stocking rate possible without damage to vegetation or related resources. grazing land: Rangelands that are usable for livestock grazing and that display periodic use. **grazing permit:** Land lease offering written permission to graze a specific number, kind, and class of livestock for a specified defined allotment. **herbaceous:** Refers to a plant that has a non-woody stem such as forbs, grasses and ferns. **herbivory:** The consumption of herbaceous vegetation. **humus:** Leaves and litter that have begun to decompose. The part of dirt or soil which comes from organic matter, such as from dead and decaying plants and animal remains. **IHRMP:** Integrated Hardwood Range Management Program. **important farmland:** A land suitability category used by the California Department of Conservation FLMMP that classifies land suitable for agricultural production based on physical and chemical soil characteristics or actual use. **intermountain:** Located between mountains or mountain systems, especially lying between the Rocky Mountains and the Sierra Nevada or Cascade Range in the western United States. land cover: Predominant vegetation life forms, natural features, or land uses that occupy a land area. **LCMMP:** Land Cover Mapping and Monitoring Program. **litter:** The uppermost layer of the forest floor consisting chiefly of fallen leaves and other decaying organic matter. **management landscape class:** A conceptual framework developed by FRAP which classifies lands based on the primary land use objective, ownership status, and population density. management landscape map: Depicts the geographic distribution of land use objectives, ownership, and population density. **Montreal Process:** A scientifically rigorous set of criteria and indicators used to measure forest management and sustainability. multiple successional pathways: The ordinary process of change in a plant community. **nonpoint:** Pollution whose source cannot be ascertained including runoff from storm water and agricultural, range, and forestry operations, as well as dust and air pollution that contaminate waterbodies. **NPS:** National Park Service. NRCS: U.S. Natural Resources Conservation Service. **NRI:** National Resource Inventory. **overstory:** The larger, taller trees that occupy a forest area and shade young trees, hardwoods, brush, and other deciduous varieties growing beneath the larger trees (i.e., understory). **pasture:** A land cover or use category of land managed primarily for the production of introduced forage plants for livestock. May consist of single species, agri-mixtures, or grass-legume mixture. Management usually consists of culture treatment including fertilization, weed control or reseeding. perennial: A plant which lives or continues over two years, whether it retains its leaves in winter or not. **PFC:** See Proper Functioning Condition. PNC: See potential natural community. **potential natural community:** The biotic community that would be established if all successional sequences of its ecosystem were completed under present environmental conditions without additional human-caused disturbance. Grazing by native fauna and natural disturbances, such as drought, floods, fire, insects, and disease, are inherent in the development of potential natural communities, which may include naturalized exotic species. primary rangeland: Lands with vegetation types considered to be most important to livestock grazing. **productive capacity:** The ability of an ecosystem to produce the raw materials necessary for economic activities. These materials include all renewable resources found both on and below the surface of the ecosystem such as agricultural products, fibers, foodstuffs, timber, water, etc. **Proper Functioning Condition:** Defines how well the physical processes are functioning. The PFC assessment is designed to determine four defined states: proper functioning condition, functional-at risk, nonfunctional, and unknown. PFC is a state of resiliency that will allow a riparian-wetland area to hold together during moderately high flow events, sustaining that system's ability to produce values related to both physical and biological attributes. **rangeland:** Any expanse of land not fertilized, cultivated or irrigated that is suitable, and predominately used for, grazing by domestic livestock and wildlife. These include the Conifer Woodland, Hardwood Woodland, Shrub, Grassland, Desert, land cover types along with some habitats within the Wetland and Hardwood Forest land cover classes. ### RDM: See residual dry matter. **regime:** The condition of a river with respect to the rate of its flow, as measured by the volume of water passing different cross-sections in a given time, uniform regime being the condition when the flow is equal and uniform at all the cross sections. **residual dry matter:** The amount of dry plant material left on the ground from the previous year's growth. **rest-rotation grazing:** A system in which one part of the range is ungrazed for an entire grazing year or longer, while other parts are grazed for a portion, or perhaps all, of a growing season. rhizomes: A horizontal, usually underground stem that often sends out roots and shoots from its nodes. **rill:** A very small brook; a streamlet. riparian: Relating to or located on the banks of a river or stream. **riparian area:** Transition zone between a stream's edge and the dryer uplands. **riprap:** A loose assemblage of broken stones erected in water or on soft ground as a foundation. RPA: See The Forest and Rangeland Renewable Resources Planning Act of 1974. **RWQMP:** Rangeland Water Quality Management Plan. **sheet:** An extensive bed of an eruptive rock intruded between, or overlying, other strata. **silviculture:** Generally, the science and art of cultivating (such as with growing and tending) forest crops, based on the knowledge of silvics. More explicitly, silviculture is the theory and practice of controlling the establishment, composition, constitution, and growth of forests. **species of concern:** Flora and fauna officially designated by federal or state agencies as threatened, endangered, sensitive, or rare. **stable climax plant community:** A plant community that is resistant to change. **state and transition models:** A range vegetation assessment model where ecosystem dynamics (such as fire and weather) or management actions are used to evaluate range conditions. **steady state:** A range condition assessment class where both vegetation type and composition and structure are not likely to change without management action. **stocking rate**: The relationship between the number of animals and the grazing management unit utilized over a specified time period. May be expressed as animal units or forage intake units per unit of land area (animal units over a described time period/area of land). **succession:** Process of vegetational development whereby an area becomes successively occupied by different plant communities of higher ecological order. **successional stage:** A particular state of ecological development. **SWRCB:** California State Water Resources Control Board. TMDL: See Total Maximum Daily Load. **Total Maximum Daily Load:** A calculation of the maximum amount of a pollutant that a waterbody can receive and still meet water quality standards, as well as an estimation of the percentage originating from each pollution source. A TMDL is the sum of the allowable loads of a single pollutant from all contributing point and nonpoint sources. The calculation must include a margin of safety to ensure that the waterbody can be used for State-designated purposes. The calculation must also account for seasonal variation in water quality. **understory:** The trees and other woody species growing under a relatively continuous cover of branches and foliage formed by the overstory trees. **USDA:** U.S. Department of Agriculture. USFS: U.S. Forest Service. **vegetation response:** The resultant change in vegetation type, composition and structure following management treatment or a natural event. **vegetation succession descriptions:** Range condition evaluations based on the ecological change in plant communities. watershed: The land area drained by a particular stream course. weirs: A fence or wattle placed in a stream to catch or retain fish. **woody plant:** A plant having hard lignified tissues or woody parts especially stems. #### Literature cited Baker, M.B., Jr., L.F. DeBano and P.F. Folliott. 1995. Soil loss in pinon-juniper ecosystems and its
influence on site productivity and desired future condition. In: Shaw, D.W., E.F. Aldon, and C. LoSapio (technical coordinators). Desired future conditions for pinon-juniper ecosystems; proceedings of the symposium; August 8-12; Flagstaff, AZ. pp. 9-15. General Technical Report. RM-258. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Forest and Range Experiment Station. Barrett, Hugh; Cagney, Jim; Clark, Ron; Fogg, Jim; Gebhart, Karl; Hansen, Paul L.; Mitchell, Brenda; Prichard, Don; Tippy, Dan. 1995. Riparian area management: process for assessing proper functioning condition. Revised edition. TR 1737-9. Washington, DC: U.S. Department of Interior, Bureau of Land Management. 60 p. Bartolome, James W., William E. Frost, Neil K. McDougald, and Michael Connor. 2002. California guidelines for Residual Dry Matter (RDM) management on coastal and foothill annual rangelands. - Rangeland Monitoring Series Publication 8092. Oakland, CA: University of California, Division of Agriculture and Natural Resources. - Burton, D. 2000. Aspen Delineation Project, project summary, October 2000, Pacific and Placerville Ranger Districts, El Dorado National Forest. Placerville, CA: U.S. Forest Service. - California Cattlemen's Association. 1995. California rangeland water quality management plan. Web site accessed June 20, 2003. http://www.calcattlemen.org/CRWQMP.htm. - California Department of Conservation. 2002. Williamson Act total reported enrollment 1991-2001 database. Sacramento, CA: Division of Land Resource Protection. - California Environmental Resources Evaluation System. 2002. Team Arundo del Norte. Sacramento, CA. Web site accessed June 20, 2003. http://ceres.ca.gov/tadn/. - California State Water Resources Control Board. 1999. 1998 California 303(d) list and TMDL priority schedule. Sacramento, CA. Web site accessed June 24, 2003. http://www.swrcb.ca.gov/tmdl/docs/303d98.pdf. - California State Water Resources Control Board. 2000. The section 303(d) list of water quality limited segments. Sacramento, CA. Web site accessed June 24, 2003. http://www.swrcb.ca.gov/tmdl/303d_lists.html. - Carrara, P.E. and T.R. Carroll. 1979. The determination of erosion rates from exposed tree roots in the Piceance Basin, Colorado. Earth service processes 4:307-317. - CH2M HILL. 1989. California livestock industry economic model. Sacramento, CA. - Conner, M. 2003. Personal communication. Superintendent University of California Sierra Foothill Research and Extension Center. April 15, 2003. - Dale, J.W. (technical coordinator). 1996. California forest health in 1994 and 1995. San Francisco, CA: U.S. Forest Service, Pacific Southwest Region. - DeBano, L.F. 1991. The effect of fire on soil properties. In: A.E. Harvey and L.F. Neuenschweander (compilers). Proceedings of the management and productivity of Western-montane forest soils; April 10-12, 1990. pp. 151-156. Boise, ID: U.S. Forest Service, Intermountain Research Station. - DeByle, N.V. 1985. Animal impacts. In: DeByle, N.V. and R.P. Winokur (editors). Aspen: ecology and management in the western United States. pp. 115-123. General Technical Report RM-119. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Forest and Range Experiment Station. - DiTomaso, J.M. 2000. Invasive weeds in rangelands: species, impacts, and management. Weed Science 48:255-265. - Doescher, P.S., L.E. Eddleman, and M.R. Vaitkus. 1987. Evaluation of soil nutrients, pH, and organic matter in rangelands dominated by western juniper. Northwest Science 61(2):97-102. - Dudley, T.L. 2000. Arundo donax. In: Bossard, C.C., J.M. Randall, and M.C. Hoshovsky (editors). 2000. Invasive plants of California's wildlands. pp. 53-58. Berkeley, CA: University of California Press. - Economic Research Service. 2001. Major uses of land in the United States, 1997. Washington, DC. Web site accessed June 20, 2003. http://www.ers.usda.gov/publications/sb973/. - Evans, R.A. 1988. Management of pinyon-juniper woodlands. General Technical Report INT-249. Ogden, UT: U.S. Forest Service, Intermountain Research Station. - Fire and Resource Assessment Program (FRAP). 1999. Teale Data Center Government Ownership, (GOVTOWNA, 1999). Sacramento, CA. - Fire and Resource Assessment Program (FRAP). 2001. Development and vegetation trends. Sacramento, CA. Web site accessed April 10, 2003. http://frap.cdf.ca.gov/projects/development_vegetation/. - Fire and Resource Assessment Program (FRAP). 2002a. Multi-source Land Cover, v02_1. Sacramento, CA. Web site accessed April 10, 2003. http://frap.cdf.ca.gov/projects/frapgisdata/select.asp. - Fire and Resource Assessment Program (FRAP). 2002b. Management Landscapes, v1.0. Sacramento, CA. http://frap.cdf.ca.gov/data/frapgisdata/select.asp. - Fire and Resource Assessment Program (FRAP). 2002c. Land Cover Mapping and Monitoring Program. Sacramento, CA. Web site accessed June 20, 2003. http://frap.cdf.ca.gov/projects/land_cover/monitoring/index.html. - Fire and Resource Assessment Program (FRAP). 2003a. Census 2000 Block Groups (Migrated), v03_1. Sacramento, CA. http://frap.cdf.ca.gov/data/frapgisdata/select.asp. - Fire and Resource Assessment Program (FRAP). 2003b. Development Projections (Census 2000), v03_1. Sacramento, CA. http://frap.cdf.ca.gov/data/frapgisdata/select.asp. - Frost, B. 1999. Vegetation/residual dry matter monitoring; proceeding of the annual beef and range field day. Browns Valley, CA: University of California, Sierra Foothills Research and Extension Center. - George, M.R., J.R. Brown, M. Robbins, and W.J. Clawson. 1990. An evaluation of range condition assessment on California annual grasslands. Sacramento, CA: California Department of Forestry and Fire Protection. - George, M.R. 2002. California rangeland acreage. Web site accessed August 25, 2003. http://agronomy.ucdavis.edu/calrng/Vegmaps/Califacres.html. In: Cao, David and M.R. George (webmasters). 2002. California Rangelands Research and Information Center. Davis, CA: University of California, Davis. Web site accessed August 25, 2003. http://agronomy.ucdavis.edu/calrng/Range1.htm. - Germano, D.J., G.B. Rathbun, and L.R. Saslaw. 2001. Managing exotic grasses and conserving declining species. Wildlife Society Bulletin 29(2):551-559. - Harper, John, Mel George, and Ken Tate. 1998a. Rangeland watershed program fact sheet no. 1: California rangeland water quality management plan. Davis, CA: Agronomy & Range Science Department, University of California, Davis. Web site accessed June 20, 2003. http://agronomy.ucdavis.edu/calrng/h01.htm. - Harper, John, Mel George, and Ken Tate. 1998b. Rangeland watershed program fact sheet no. 14: grazing effects on riparian areas. Davis, CA: Agronomy and Range Science Department, University of California, Davis. Web site accessed August 2002. http://agronomy.ucdavis.edu/calrng/h14.htm. - Harris, N.R., W.E. Frost, N.K. McDougald, M.R. George, and D.L. Nielsen. 2001. Long-term residual dry matter mapping for monitoring California hardwood rangelands. Integrated Hardwood Range Management Program. Web site accessed June 20, 2003. http://danr.ucop.edu/ihrmp/proceed/harris02.pdf. - Integrated Hardwood Range Management Program. 2000a. Values for hardwood rangeland stands. Berkeley, CA: University of California, Berkeley. Web site accessed June 24, 2003. http://danr.ucop.edu/ihrmp/values.html. - Integrated Hardwood Range Management Program. 2000b. Home page of the University of California Integrated Hardwood Range Management Program. Davis, CA: University of California, Davis. Web site accessed June 24, 2003. http://danr.ucop.edu/ihrmp/. - Kan, T. and O. Pollak. 2000. Taeniatherum caput-medusae. In: Bossard, C.C., J.M. Randall, and M.C. Hoshovsky (editors). 2000. Invasive plants of California's wildlands. pp. 309-312. Berkeley, CA: University of California Press. - Kuchler, A.W. 1964. Potential natural vegetation of the conterminous United States. New York, NY: American Geographical Society. - Laycock, W.A. 1991. Stable states and thresholds of range condition on North American rangelands: a viewpoint. Journal of Range Management 44:427-433. - Lindstrand, L. 2003. Communication on actual permitted AUM's on lands in Northeastern California managed by W.M. Beaty Associates, Inc, - Loft, E.R. and J.W. Menke. 1988. Habitat and spatial relationships between mule deer and cattle in a Sierra Nevada forest zone; final report to U.S. Forest Service. Davis, CA: Agronomy and Range Science Department, University of California, Davis. - Loft, E.R., Don Armentrout, Gary Smith, Diana Craig, Michael Chapel, John Willoughby, Carl Rountree, Terry Mansfield, Sonke Mastrup, and Frank Hall. 1998. An assessment of mule and black-tailed deer habitats and populations in California: with special emphasis on public lands administered by the Bureau of Land Management and the United States Forest Service. Sacramento, CA: California Department of Fish and Game, Wildlife Management Division. Web site accessed June 24, 2003. http://www.dfg.ca.gov/hunting/rept.html. - Lovich, J. 2000. Tamarix species. In: Bossard, C.C., J.M. Randall, and M.C. Hoshovsky (editors). 2000. Invasive plants of California's wildlands. pp. 312-317. Berkeley, CA: University of California Press. - Menke, John W., Catherine Davis, and Peter Beesley. 1996. Rangeland assessment. In: Sierra Nevada Ecosystem Project: final report to congress. Volume III: assessments, commissioned reports, and background information. Wildland Resources Center Report No. 38. Davis, CA: University of California. - Miller, Richard F. and Jeffrey A. Rose. 1999. Fire history and western juniper encroachment in sagebrush steppe. Journal of Range Management 52:550-559. - Miller, Richard F., Jeffrey A. Rose, Tony J. Svejcar, J. Bates, and K. Painter. 1995. Western juniper woodlands: 100 years of plant succession. In: Shaw, D.W., E.F. Aldon, and C. LoSapio (technical coordinators). 1995. Desired future conditions for Pinon-Juniper ecosystems; proceedings of the symposium; August 8-12; Flagstaff, AZ.
pp. 5-8. General Technical Report RM-258. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Forest and Range Experiment Station. - Mitchell, J.E. 2000. Rangeland resource trends in the United States: a technical document supporting the 2000 USDA Forest Service RPA assessment. General Technical Report RMRS-GTR-68. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Research Station. Web site accessed June 24, 2003. http://www.fs.fed.us/rm/pubs/rmrs_gtr68.html. - Mueggler, W.F. 1985. Vegetation associations. In: DeByle, N.V. and R.P. Winokur (editors). 1985. Aspen: ecology and management in the western United States. pp. 45-55. General Technical Report RM-119. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Forest and Range Experiment Station. - National Agricultural Statistics Service. 2001. Agricultural census special tabulations 1982-1997 for California. Web site accessed June 24, 2003. http://www.usda.gov/nass/nassinfo/datalab/datalabs.htm. - Natural Resources Conservation Service. 2000. 1997 National Resources Inventory summary report. Web site accessed June 24, 2003. http://www.nrcs.usda.gov/technical/NRI/1997/summary_report/. - Pacific Forest Trust. 1940s Weislander Vegetation (WEISVEG). - Pellant, M., P. Shaver, D.A. Pyke, and J.E. Herrick. 2000. Interpreting indicators of rangeland health, version 3. Technical reference 1734-6. Denver, CO: U.S. Bureau of Land Management, National Science and Technology Center, Information and Communications Group. Web site accessed June 24, 2003. http://www.blm.gov/nstc/library/pdf/1734-6.pdf. - Pittroff, W., M. Kothmann, R. Hinnant, and G. Moore. 2000. Grazing management, monitoring and the livestock operation. Proceeding of the Annual Beef and Range Field Day. Davis, CA: University of California, Department of Agriculture and Natural Resources. Web site accessed June 24, 2003. http://ucce.ucdavis.edu/files/filelibrary/2030/1670.pdf. - Plant, R.E., M.P. Vayssieres, S.E. Greco, M.R. George, and T.E. Adams. 1999. A qualitative special model of hardwood rangeland state-and-transition dynamics. Journal of Range Management 52:51-59. - Rich, A.C., T.H. Rickman, and D.A. Yasuda. 2001. Status of aspen and manipulation of stands in the Sierra Nevada of California. In: Shepperd, W.D., D. Binkley, D.L. Bartos, T.J. Stohlgren, and L.G. Eskew (compilers). 2001. Sustaining aspen in Western landscapes: symposium proceedings; 13–15 June 2000; Grand Junction, CO. pp. 453-454. Proceedings RMRS-P-18. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Research Station. - Task Group on Unity in Concepts and Terminology. 1995. New concepts for assessment of range condition. Journal of Range Management 48:271-282. - Thomsen, C.D. 2001. Telephone interview. April 10, 2001. - U.S. Bureau of Land Management. 1997. National rangeland inventory, monitoring, and evaluation report, fiscal year 1997. Denver, CO: U.S. Bureau of Land Management, National Applied Sciences Center. - U.S. Bureau of Land Management. 1998. Standards for rangeland health and guidelines for livestock grazing management. Final Environmental Impact Statement. Sacramento, CA: U.S. Bureau of Land Management, California State Office. - U.S. Forest Service. 2001. Sierra Nevada Forest Plan Amendment: Final Environmental Impact Statement. Web site accessed June 24, 2003. http://www.fs.fed.us/r5/snfpa/. - U.S. Forest Service. 2002. Information pickup at Region 5, Regional Office. - West, N.E. 1984. Successional patterns and productivity potentials of pinyon-juniper ecosystems. In: Committee on Developing Strategies for Rangeland Management. 1984. Developing strategies for rangeland management. pp. 1301-1332. Boulder, CO: Westview Press. - West, N.E. 1988. Intermountain deserts, shrub steppes, and woodlands. In: Barbour, M.G. and W.D. Billings (editors). 1988. North American terrestrial vegetation. pp. 209-230. New York: Cambridge University Press. Westoby, M.B., B. Walker, and I. Noy-Meir. 1989. Opportunistic management for rangelands not at equilibrium. Journal of Range Management 42:266-274. Willoughby, J. 2002. Telephone interview. March 12, 2002.